


[bookmark: _GoBack][image: ] 

ETF INTERNATIONAL SURVEY ON CONTINUING PROFESSIONAL DEVELOPMENT OF VOCATIONAL TEACHERS IN MOLDOVA 2018 
Draft Report 

Acknowledgements
The European Training Foundation (ETF) would like to express its gratitude to the Moldova Ministry of Education, Culture and Research for its support and advice during this project, in particular to Mr Silviu Gincu, Head of the Directory of Secondary Vocational and Specialized Secondary Education. 
Furthermore, the ETF would like to thank the 8 individuals who participated in interviews and the 667 technical and vocational education and training (TVET) teachers and 73 principals who completed the questionnaires across all regions of Moldova.
The ETF is grateful to Dr Viorica Antonov, the lead author and to Ms Veronica Sandu for carrying out the fieldwork and data cleaning for this report. Methodological design and analysis were carried out by Eva Jansova.
Editing was carried out by Julian Stanley and Denise Loughran at the ETF.


Contents

1 	RATIONALE	5
2 	METHODOLOGY	5
Purpose	5
Literature Review	6
Interviews	7
Surveys	7
PART 1 THE CONTEXT: THE WORKFORCE, TEACHING AND MANAGEMENT IN SCHOOLS	9
3 	THE WORKFORCE	9
Age of Teachers	9
Length of Teaching Experience	9
Experience in current school	9
Work experience in trade/ industry of the vocational branch taught	10
Gender	10
Role in the school	11
Vocational sector or specialism	11
Initial training	12
Qualifications	12
Employment Status	12
Membership of TU and professional association	13
Working Hours	13
CONCLUSIONS	14
4	SCHOOL GOVERNANCE	14
Who is involved in school governance	15
What is the role of the Principal	15
How are other stakeholders engaged	15
What constrains the effectiveness of management?	16
Appraisal of teachers	18
School Culture	19
CONCLUSIONS	19
5	APPROACHES TO TEACHING AND LINKS TO THE WORK PLACE	20
Teaching	20
Links to the Work Place	22
Teacher Efficacy	23
Curriculum	24
Assessment	25
Career and Job Satisfaction	26
CONCLUSIONS	27
PART 2: PROFESSIONAL DEVELOPMENT OF VOCATIONAL TEACHERS	29
6	POLICY AND IMPLEMENTATION	29
CONCLUSIONS	30
7	ORGANISATIONS AND INSTITUTIONS THAT SUPPORT CPD IN COUNTRY	31
CONCLUSIONS	34
8	DESIGN, QUALITY ASSURANCE AND FUNDING	35
Regulation and accreditation	36
Funding	37
CONCLUSIONS	37
9	VOLUME, MODE AND CHARACTER OF CPD PROVISION – BY PROVIDERS OTHER THAN THE VET SCHOOLS	38
EVIDENCE OF PROVISION FROM PERSPECTIVE OF PROVIDERS	38
Participation	40
Volume of CPD	41
Methods of CPD	42
CPD for Principals	42
CONCLUSIONS	42
10	SCHOOL BASED PROFESSIONAL DEVELOPMENT	43
CONCLUSIONS	44
11	THE RELEVANCE AND IMPACT OF CPD	45
Professional standards	47
CONCLUSIONS	47
12	RECOGNITION AND INCENTIVISATION	48
Barriers to uptake of CPD	48
CONCLUSIONS	48
SUMMARY OF CONCLUSIONS	49
ANNEXES	53
LIST OF ABBREVIATIONS	53
REFERENCES	54


[bookmark: _Toc521487950][bookmark: _Toc531275458]1 	RATIONALE
Working in the context of the EU’s external relations policy and the national policies of its partners, the European Training Foundation (ETF) seeks to support the use of continuing professional development (CPD) of vocational education and training (VET) teachers and trainers as a tool for wider human capital development. 
European policy calls for improvements in pedagogy, strengthening the development of schools as learning organisations, better use of new technologies and improvements to induction and initial teachers’ education, improved working relations with the world of work as well as support for improved professional status, career and incentives.
In this regard, the survey aims to understand the condition and effectiveness of vocational teachers in Moldova helping policymakers to clarify the condition and needs of vocational teachers and trainers, and to better monitor the implementation of reforms and change. Analysis from the 2017 Torino Process demonstrates that the condition and effectiveness of vocational teachers remain a priority for policymakers in South Eastern Europe, including in Moldova. 
Moldova is a country which has carried out extensive reforms to its VET system. These include the development of new curriculum, the establishment of new kinds of VET providers, sector skills councils and a National Qualifications Framework. These reforms are intended to bring about greater efficiency in the VET system and better outcomes for learners, workers and employers. However, successful reform requires that those working in the VET system, in particular teachers and principals, are able and willing to implement these changes.
This research is intended to reveal how the reforms are being experienced by teachers and principals and to provide evidence on the capacity of teachers and principals to successfully implement the reforms. The research is intended to inform policy makers so that they can better understand the impact reforms are having and which further actions may be necessary, to ensure successful implementation.  

[bookmark: _Toc521487951][bookmark: _Toc531275459]2 	METHODOLOGY
[bookmark: _Toc521487952]
[bookmark: _Toc531275460][bookmark: _Toc521487953]Purpose
The primary purpose of the survey is to identify challenges and needs faced by VET teachers and trainers in professional development (CPD) in order to improve the VET system across the country. The survey conceptualizes the key issues of the reforms in the VET system as changes in organisations, curriculum and development of work based learning, technology and pedagogy. The results of the survey will serve as the basis for a roadmap with recommendations for implementing further reforms. 
The sociological survey consists of two questionnaires - one for principals and one for teachers. The former consists of 41 questions and the questionnaire for teachers – 44 questions.
As a technique, both questionnaires constitute a set of logically and psychologically ordered questions. The responses made then determine the subsequent questions. Through the questionnaire, information was obtained on the attitudes, knowledge, motivation and interests of the interviewed persons on Vocational Education and Training in Moldova.
Objectives:
· Identifying the main concerns of principals and teachers of VET schools on CPD and planned reforms in the VET system based on collected background information.
· Determining the key needs of VET schools in order to improve the provision of school-based CPD. 
· Identifying what are the limitations of existing internal policy commitments and what are the opportunities for future policy making with respect to CPD for VET teachers and for principals of VET schools in Moldova.
[bookmark: _Toc531275461]Literature Review
[bookmark: _Toc521487954]The literature review includes: a general introduction on the VET system in Moldova; main achievements of the Modernization of Technical Vocational Education and Training (TVET) (2013-2020); main needs of Technical Vocational Education and Training (TVET) (2018); main regulatory documents on VET system in Moldova; main regulatory documents on CPD of VET teachers and trainers in Moldova; key actors in the field of Continual Professional Development; brief conclusions and remarks.
Making generalizations from this part of the research is intended to highlight some key factors identified in the literature review exercise. 
Technical Vocational Education and Training (TVET) education has been upgraded with EU support from 2013 in Moldova so that studies are of better quality and students can choose from over one hundred professions and 80 specialities, including related jobs and those studied directly at enterprises through a dual system. TVET is becoming more and more attractive to young people. Infrastructure and equipment have been modernised, the curriculum is constantly being modernized, and the performance of teachers is increasing through continuous training and various exchange programs and study visits. 
Analysis of the literature, namely policies, strategies, studies, papers, legal framework shows that the reform implemented with the support of the European Union aimed to modernize the process of TVET and bring it closer to the needs of the labour market so that more and more young people can quickly find a job after graduation. 
The legal framework and policy have been greatly improved. A National Agency for Quality Assurance in Education and Research (ANACIP) was created and, on 17 July 2014, the Parliament adopted the Education Code of the Republic of Moldova. The Education Code restructures the TVET system on 3 levels: Level 3 ISCED - Secondary Technical Vocational Education, Level 4 ISCED - Post-Secondary Technical Vocational Education and Level 5 ISCED - Post-Secondary Nontertiary TVET- provided by Professional Schools, Colleges and Excellence Centers. (see more about main regulatory documents on CPD of VET teachers and trainers in Moldova in Annex – Literature Review). 
[bookmark: _Toc531275462]Interviews
The methodology included interviews with key stakeholders. The interviews were conducted with more than one representative of different types of stakeholders reflecting sectors and institutions. The interviews were concerned to examine the processes of VET reform and professional development of VET teachers and trainers. 
 The key stakeholders of the face-to-face interview:

	Stakeholder 
	Date of Interview

	1. National Agency for Quality Assurance in Education and Research
	June 06, 2018

	2. National Trade Union Confederation of Moldova (NTUCM)
	June 8, 2018

	3. VET Department / Ministry of Education
	June 11, 2018

	4. Independent expert in VET education
	June 11, 2018

	5. Education Global Practice / World Bank
	June 11, 2018

	6. Open Government Institute Moldova
	June 11, 2018

	7. Educational Center PRO DIDACTICA
	June 21, 2018

	8. Chamber of Commerce and Industry
	July 06, 2108


There are below some sampling questions which have been addressed to CPD and VET teachers during the interview exercise:
1. Is there a clear policy statement with respect to CPD for VET teachers and for VET trainers in your country? 
2. Is there a published plan to implement this policy – what is the timeline?
3. Is there an appropriate budgetary commitment to support this plan? Over what time period? How is it funded? What are the key actions or outcomes according to the plan?
4. What are the weaknesses or limitations of existing policy commitments and plans?  Are there further policy commitments or actions which are desirable or existing commitments which are not desirable?
5. Are there any recent or planned reforms in related areas, for example, teacher salaries, careers, licensing or appraisal?
[bookmark: _Toc521487955]The set of questions address problems of interaction between policymakers, teachers and principals. The focus of this part of the research is on in-depth interviews which represent a bridge between the literature review exercise and the survey itself. This allows data gathering which cannot be found in the survey, thus improving the research exercise. A summary of the findings from the interviews is found in Annex 5.
[bookmark: _Toc531275463]Surveys

General design
The survey is formed by two questionnaires: one for vocational teachers and the second for principals of vocational schools.
The main characteristics of the sampling strategy are summarised below:
a) Target groups 
· Teachers and practical instructors (trainers) working in vocational schools in Moldova (32 colleges, 44 vocational schools and 12 centres of excellence);
· Principals of schools (colleges, vocational schools and centres of excellence)

b) Particularities
· Teachers on long-term leave are excluded from the survey.
· Principals completed only the questionnaire for principals.
· Principals were requested to encourage teacher participation.

c) Sampling
· Sample stratified by regions: 3 geographical regions and Chisinau city, residential area (urban-rural), size of urban localities (2 types), the population of rural localities (2 types of rural localities). 
· Sample stratified by types of schools (3 types): colleges, vocational schools and centers of excellence.
· Taking into account the increased involvement of the population of Moldova in labour migration and the temporary lack of statistical data on the number of teachers employed in TVET for this year, the population by regions on which the sample design was made was based on the number of staff employed in the previous year based on education ministry data.
· The minimum required sample size is 100 schools (education institutions). Currently, in Moldova 88 education institutions are functional. Sample size includes all eligible entities (VET school (44 units), Colleges (32 units) and Centers of excellence (12 units)). 
Metadata
	Total VET Schools (and Mixed if relevant)
	88

	Total VET Teachers
	4366 teachers (2017 year)

	Schools in sample
	88

	Teachers and instructors in schools targeted
	4366

	Number of responses
	661

	Response rate
	15.1% 


	
	Total VET Schools (and Mixed if relevant)
	88

	Total Principals
	88 

	Schools in sample
	88 

	Principals
	88

	Number of responses
	63

	Response rate
	72%


[bookmark: _Toc531275464]PART 1 THE CONTEXT: THE WORKFORCE, TEACHING AND MANAGEMENT IN SCHOOLS
This first part of the report contains a number of chapters describing the way in which vocational teachers plan and teach and how they are managed in schools.

[bookmark: _Toc531275465]3 	THE WORKFORCE
[bookmark: _Toc531275466]Age of Teachers	
As illustrated in Figure 1, it was found that the largest segment of respondents was employees of VET institutions aged 30-49 years, i.e. 56% among teachers and 61% respectively for principals. This segment was followed by the 50-59 age-group, which identified 18% of the teachers and 31% of the principal of the total number of respondents. There is a relatively small percentage of teachers aged under 29 – just 13%. 

Figure 1: Age distribution on questionnaires in % 

Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275467]Length of Teaching Experience
The largest share of teachers (40%) have between 6-15 years of work and the lowest share (17%) have over 25 years. 19% of interviewed teachers have work experience up to 5 years. 41% of work experience of more than 16 years, of which 24% are people with a work experience of 16-25 years.
[bookmark: _Toc531275468]Experience in current school	
75% of teachers have work experience of up to 15 years. Only 9% of respondents who completed the questionnaire have more than 25 years of experience as teachers in current school (Figure 2). We find that the largest number of employees is made up of teachers with a length of service of 6-15 years in the current school - 45%, followed by the group with up to 5 years of work experience - 30% and the group with length of a work experience 16-25 years in the same school - 17%. 
Figure 2: Length of teaching experience in current school by age groups 	

Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275469]Work experience in trade/ industry of the vocational branch taught
Assessing data on the practical experience of teachers on the specific vocational subject taught showed that of the total number of interviewed teachers (412 persons or 68%) have no practical experience at all (Figure 3). Of the total number, only 4% (25 persons) responded that they have practical experience of 1-3 years on the subject taught. And only 28% (173 persons) answered that they had practical experience of more than 3 years.
Figure 3: Work experience in the trade, profession of industry of the vocational branch taught, %

Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275470]Gender
The VET workforce is largely female: 76% of teachers and - 61% of principals (Figure 4).
Figure 4: Segment of interviewed teachers and principals from the gender perspective

Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275471]Role in the school	
Teachers represent the largest number of respondents to the survey (81%), followed by coordinator of practice, instructor and organiser of practical education in VET schools (9%) (Table 1), counsellor (0,3%), pedagogical advisor (1%), followed by teaching assistant or associate (1%).
Table 1. Role in school of teachers, %
	Answer 
	
	Share of respondents in percentages 

	I am a teacher
	
	81,1%

	I am a coordinator of practice or an instructor or an organiser of practical education
	
	9,3%

	I am a counsellor 
	
	0,3%

	I am a head teacher or principal 
	
	1,1%

	I am a pedagogical advisor
	
	0,5%

	I am a workshop or laboratory technician
	
	1,4%

	I am a teaching assistant or associate
	
	0,9%

	Other
	
	5,4%

	Total 
	
	100,0%


Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275472]Vocational sector or specialism
The following table gives a breakdown of the respondents by sector or subject taught. The largest share is recorded in general subjects, e.g. languages and mathematics, science, social (23%), manufacturing, production, processing (food, textiles, leather, and wood) (12%) and others (14%).

Figure 5 Vocational sectors as main teaching specialism of teachers, %

Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275473]Initial training
The majority of respondents (63%) have completed pedagogical training as part of degree studies, while 11% had no initial pedagogical training before starting to teach.  Also, 27% of respondents have completed a separate pedagogical training which was not part of a degree programme.
Among the elements included as part of the formal education or training, 75% of respondents mentioned the content of the teaching subject(s), 65% referred to pedagogical skills and 61% the classroom practice (practicum, internship or student teaching) in the teaching subject(s).  
[bookmark: _Toc531275474]Qualifications
41% share of teachers have completed master level studies and 37% are higher education graduates. 3% of teachers have completed post-secondary technical studies, 3% PhD studies, and 4% of teachers are without post-secondary non-tertiary education. Teachers with secondary technical vocational education accounted for 5% of the total respondents, while 7% of respondents have indicated other studies. 86% thus are formally qualified, while 4% are undertaking teaching practice that will lead to qualification.

[bookmark: _Toc531275475]Employment Status
The percentage of VET teachers who are employed for an indefinite period (an ongoing contract without a limit before the retirement age) is the highest - 85%. 
The survey captures the presence of quite a high number of teachers (8%) with a fixed-term contract for a period of 1 school year or less and also about 7% of teachers with a fixed-term contract for more than one school year. These teachers are a particularly high‐risk group for migration.	Comment by Denise Loughran: Reference?

Figure 6 Current employment status as a teacher, %

Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275476]Membership of TU and professional association
Of the total number of respondents, 78% responded that they are members of a trade union, and 24% said they were members of a teacher association. The impact of the Trade Unions on the decision making process at governmental level is more evident than that of professional associations. However, professional associations have their added value in the education process by organising continuing professional development (CPD) activities and events such as conferences, workshops, study visits, etc. Alongside the Trade Unions, professional associations act as a public voice on behalf of teachers in order to influence political decisions.
[bookmark: _Toc531275477]Working Hours
Teachers report that they spend 38% of their working time teaching, while 16% goes on individual planning or preparation of lessons, 10% for correcting student work and 7% for students counselling. Other work time includes general administration work (4%), communication and co-operation with parents or guardians (5%), participation in school management (10%), teamwork and dialogue with colleagues (9%).
According to the survey results on working hours spent by teachers, the job of teachers in VET schools represents a multi-faceted and complex mission. It is worth noting that teaching constitutes little more than one third of their work time. 
Figure 7: The (average) share of working time spent on specific tasks (%, N=399)
Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275478]CONCLUSIONS
The vocational workforce is largely female (76% of teachers) and middle aged (61%).  Just 13% are under 30.  Most vocational teachers have no or little experience of working in the vocational fields that they are teaching: 68% have no practical experience at all.  Teachers are formally qualified. The majority of vocational teachers completed vocational studies either during their initial studies or subsequently.  However, only 61% had benefited from practice teaching in schools during their initial studies.

MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	An aging teaching workforce
	Consider how teaching can be made an attractive career for able young people in Moldova

	A largely female workforce
	Consider how teaching can also attract able men in order to set positive models to male students

	The workforce lacks experience of the workplace and of practicing vocational skills
	Include practical experience in the world of work as part of initial teacher education and continuing professional development


[bookmark: _Toc531275479]4	SCHOOL GOVERNANCE

[bookmark: _Toc531275480]Who is involved in school governance
More than 90% of school directors report that they involved with others in school governance: deputy directors, parents, pupils and teachers. 

Teacher recruitment or dismissal is the responsibility of executive directors or boards of directors. Establishing salaries for teachers, including the setting of wage norms, is the responsibility of the managerial staff and management advisers. Establishing how the school budget is allocated is the responsibility of managerial staff and management advisers. Establishment of disciplinary policies and measures, student assessment policies, including tests, is the responsibility of the teachers. In practice parental or student associations have a limited role in school governance. 

[bookmark: _Toc531275481]What is the role of the Principal
Principals report that they spend 22% of their time interacting with students and another 24% interacting with the wider community and a further 22% communicating with parents.  Only 8% of their time is dedicated to administration and management tasks. 

81% of Directors responded that they had used student performance and student assessment results (including national/international assessments) to develop the school's educational objectives as well as other programmes. 97% confirmed that they had worked on a development plan for their school.
[bookmark: _Toc531275482]How are other stakeholders engaged
Table 2 shows that school directors largely agreed that parents, teachers and students had a chance to participate in school decision making.  However, only a small minority strongly agreed.  Furthermore, about 50% of Directors report that they take the more important decisions alone.

Table 2: how strongly principals agree or disagree with these statements as applied to their school

	
	Strongly Disagree
	Disagree
	Agree
	Strongly Agree
	

	This school offers staff the opportunity to participate actively in school decisions.
	0.00 %
	0.00 %
	68.75%
	31.25%
	100%

	This school offers parents or guardians the opportunity to participate actively in school decisions.
	0.00 %
	3.13%
	81.25%
	15.63%
	100%

	This school offers students the opportunity to actively participate in school decisions.
	0.00%
	0.00%
	67.74%
	32.26%
	100%

	They take important decisions on their own.
	6.25%
	43.75%
	40.63%
	9.38%
	100%

	There is a school culture to collaborate characterized by mutual support.
	0.00%
	0.00%
	71.88%
	28.13%
	100%


Source: ETF, Survey Moldova 2018 

Each school has an Administrative Board that adopts the Operation Regulation and the Internal Quality Assessment Strategy for the school.[footnoteRef:1].  [1:  In accordance with the Quality Management Guidelines in technical vocational education, http://www.cfbc.md/upload/ghid_management_al_calitatii.pdf ] 

Most Directors report that teachers, parents, students and trade unions are all represented on the Administrative Board.  However, only 55% of Principals report that employers are represented – even though it might be expected that relevant employers would be particularly relevant to VET schools. However, representation may not, in itself, be evidence that these stakeholders are able to exert an influence upon decision making in VET schools. 

Table 4. Representation on the schools’ governing board
	
	Yes
	NO
	N.

	Teachers 
	100% 
	00.0
	34

	Members of the school management team
	97.14% 
	2.86% 
	35

	Administrative staff
	97.06% 
	2.94% 
	34

	Parents or guardians
	84.85% 
	15.15%
	33

	Students 
	97.06%
	2.94%
	34

	Unions 
	94.12% 
	5.88%
	34

	Business representatives (labour market institutions, employers’ associations)
	54.55% 
	45.45%
	33

	Other organizations 
	3.03%
	96.97%
	33


Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275483]What constrains the effectiveness of management?
This section will discuss those factors which according to school directors limit their effectiveness
The most frequently listed critical constraints on leadership effectiveness were inadequate funding and low allocation of financial resources (41% of responses), the remuneration or wage policy framework (44% of responses), high workloads (37% of responses), lack of parental involvement (42%) inadequate physical facilities and time for dealing with the problem of students.
Table 5. What does limit the effectiveness as a principal in the school?
	
	Not at all
	Very little
	To some extent
	A lot
	N

	Inadequate school budget and little financial resources
	3.13%
	3.13%
	53.13%
	40.63%
	32

	Government regulations and policies
	9.38%
	21.88%
	46.88%
	21.88%
	32

	Absence of teachers
	6.25%
	25.00%
	40.63%
	28.13%
	32

	Lack of involvement and support of the parent or guardian
	3.23%
	9.68%
	45.16%
	41.94%
	31

	Payroll Framework for Teachers
	3.13%
	15.63%
	37.50%
	43.75%
	32

	Lack of opportunities and support for own professional development
	25.00%
	34.38%
	34.38%
	6.25%
	32


	Lack of opportunities and support for the professional development of teachers
	21.88%
	34.38%
	40.63%
	3.13%
	32


	A high volume of work and responsibility in my activity
	6.25%
	15.63%
	40.63%
	37.50%
	32

	Lack of procedures for sharing responsibilities with others members of the school staff
	18.75%
	31.25%
	46.88%
	3.13%
	32


Source: ETF, Survey Moldova 2018 

Directors identified as critical constraints the lack of qualified and/or performing professional teachers (47%) and the lack of adequate textbooks or other materials (44%).   Lack of computers was a critical constraint for 38% of Directors, lack of appropriate software was a constraint for 43%.

Table 5. The schools’ capacity to provide quality instruction
	
	It does not prevent at all

	prevents
Very little
	It somehow prevents

	It prevents a lot
	N

	Lack of qualified and / or performing professional teachers.
	2.94%
	2.94%
	47.06%
	47.06%
	34


	Lack of teachers with skills in teaching pupils with special needs (with ESCs).
	26.47%
	20.59%
	26.47%
	26.47%
	34


	Lack of general didactics.
	17.65%
	8.82%
	38.24%
	35.29%
	34


	Lack of practical instructions to teachers.
	8.82%
	26.47%
	61.76%
	2.94%
	34


	The lack of instructive or available materials is inadequate (e.g. textbooks).
	5.88%
	8.82%
	41.18%
	44.12%
	34


	The lack of computers for training (or those available are not appropriate).
	5.88%
	5.88%
	50.00%
	38.24%
	34


	Limited internet access.
	11.76%
	26.47%
	35.29%
	26.47%
	34


	The lack of computer programs for training or those that exist are not adequate.
	6.25%
	21.88%
	28.13%
	43.75%
	32


	The lack of materials in the library or those that exist are not appropriate.
	3.03%
	18.18%
	42.42%
	36.36%
	33


	Lack of support staff.
	14.71%
	11.76%
	52.94%
	20.59%
	34


Source: ETF, Survey Moldova 2018 
Other factors that were seen as constraints, but less critical, were lack of internet access according to 61% of Directors. Lack of support staff was seen as a constraint for 73%.  Lack of teachers with specialist skills for students with special needs was seen as a constraint by 53%.  65% of Directors reported that theirs school were, to some degree, held back by shortages of instructors of practical skills.  


Table 6 How often does it occur that pupils do the following in the school, % 
	
	Never
	Rare
	Monthly
	Weekly
	Daily
	N

	Are late for hours
	3.03%
	36.36%
	9.09%
	21.21%
	30.30%
	33

	Missing from hours (absent)
	00.0%
	33.33%
	21.21%
	24.24%
	21.21%
	33

	Copy / cheat
	00.0%
	51.52%
	24.24%
	12.12%
	12.12%
	33

	They do vandalism and/or theft
	21.21%
	63.64%
	6.06%
	9.09%
	00.0%
	33

	Intimidate and/or verbally abuse other students/pupils (or other forms of non-physical aggression)
	18.18%
	60.61%
	9.09%
	9.09%
	3.03%
	33


	Causes physical harm to other students (violence)
	42.42%
	51.52%
	6.06%
	0.00%
	0.00%
	33

	Intimidates and misuses the teachers or school staff verbally
	36.36%
	57.58%
	00.0%
	6.06%
	00.0%
	33


Source: ETF, Survey Moldova 2018 
Principals were asked to comment on challenges arising from students.  50% of Directors reported that student lateness was a daily or weekly problem.   Absenteeism was reported as a weekly or daily problem by 45% of Directors.  9% of Directors said that vandalism or theft was a weekly problem.  Intimidation between students was a weekly or daily issue at 12% of schools while intimidation or abuse with respect to teachers was a weekly event at 6% of schools. Lateness by teachers was reported as an issue in 3% of schools (Table 7).

Table 7. How often teachers do the following occur in the school, %
	
	Never
	Rare
	Weekly
	N

	Coming late to the classes
	39.39
	57.58
	3.03
	33

	Missing from classes (absent without announcing or having a reason)
	57.58
	42.42
	0.00
	33

	Discrimination (e.g. on the basis of sex, ethnicity, religion or disability)
	90.91
	9.09
	0.00
	33


Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275484]Appraisal of teachers

According to survey results, it is mainly the members of the school council and principals who perform formal appraisal of teachers’ work in the school.  There is usually some discussion of improvement measures and a personal development plan is reported to be commonly used but in 50% of schools it appears to be occasional.  Mentoring is reported to be often or always used in 60% of schools to support improvement.  However, negative consequences, in terms of salary cuts, dismissal or career changes, are rare.

Table 9. The frequency that each of the following occurs in the school following a teacher appraisal %.
	
	Never
	Sometimes
	Very often
	Always
	N 

	Measures to improve any teaching deficiencies are discussed with the teacher.
	00.0%
	5.88%
	38.24%
	55.88%
	34


	For each teacher, a personal development or training plan is developed.
	2.94%
	35.29%
	23.53%
	38.24%
	34


	If a teacher is found to have poor performance, some financial penalties such as reducing the annual wage increase are imposed.
	64.71%
	29.41%
	5.88%
	00.0%
	34


	A mentor is appointed to help the teacher improve his teaching.
	5.88%
	32.35%
	41.18%
	20.59%
	34


	A change in the responsibilities of the teacher (e.g. increasing or lowering the teaching task or administrative / managerial responsibilities).
	11.76%
	64.71%
	17.65%
	5.88%
	34


	Changing a teacher's salary or a financial bonus / salary.
	20.59%
	58.82%
	17.65%
	2.94%
	34


	Changing the probability of career advancement for teachers.
	8.82%
	52.94%
	29.41%
	8.82%
	34


	Termination or non-extension / extension of the employment contract.
	30.30%
	66.67%
	3.03%
	0.00%
	33


Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275485]School Culture
82% of Directors say that school staff share a common set of beliefs about education and learning that makes things work easier.  32% indicated mutual respect in the workplace concerning ideas and opinions of colleagues and 29% that the relations between teachers and students are good and this contributes to an environment favourable to the learning process. 
[bookmark: _Toc531275486]CONCLUSIONS
The research implies that Directors do exercise some authority over their schools but that they believe they are constrained by lack of resources, lack of staff and also by structural factors such as the wages policy and centralised political decision making.  At school level there are formal mechanisms to ensure that stakeholders participate in school decision making – however, in some 50% of VET schools employers are not formally represented in school governance.  The interviews and literature raised the question about how much influence stakeholders can exercise: 50% of Directors say that they take main decisions alone.  Directors say they have too much work – but it is questionable whether there are good methods of delegating tasks.
Directors identified as critical constraints such as the lack of qualified and/or performing professional teachers (47%) and the lack of adequate textbooks or other materials (44%).   Lack of computers was a critical constraint for 38% of Directors, lack of appropriate software was a constraint for 43% and lack of support from parents/guardians (43%).

50% of Directors reported that student lateness was a daily or weekly problem.   Absenteeism was reported as a weekly or daily problem by 45% of Directors.  9% of Directors said that vandalism or theft was a weekly problem.  Intimidation between students was a weekly or daily issue at 12% of schools. 

Challenges facing schools and their leadership should be understood in the context of experiences of recent reforms and perception that teaching profession is becoming less attractive.

MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	Principals and Administrative Boards do not have authority to manage some key  aspects of schools
	Delegate more budget and decisions to school management

	50% of VET schools have no formal representation of business in their governance
	Require VET schools and Centres of Excellence to include business representation and support engagement of business

	Schools lack resources, in particular textbooks, computers and software
	Research resource needs in consultation with schools and funding agencies. Empower schools and teachers in prioritisation.

	VET schools do not have adequate staffing – in terms of specialist teachers and practical instructors
	Review adequacy of staffing in relation to current and future programmes

	Students, parents and teachers are not contributing to governance adequately and, in some cases, are not engaged sufficiently in the success of schools.
	Work at school and national levels to engage stakeholders more effectively in school governance, for example, by providing training to Administration Board representatives


[bookmark: _Toc531275487]5	APPROACHES TO TEACHING AND LINKS TO THE WORK PLACE

This section offers a description of how vocational teachers are carrying out their responsibilities.  
[bookmark: _Toc531275488]Teaching
For the most part the teaching process in vocational schools in Moldova consists of two parts: theoretical and practical.  According to the survey the majority of vocational teachers are frequently or always making use of both traditional methods (69% summarise learning, 85% demonstrate practical tasks and more modern pedagogies such as group work (75%) and digital learning (69%)).  86% of vocational teachers report that they frequently combine theory and practice learning within a lesson and 93% claim that students frequently apply theory to work-like tasks.  It is common for teachers to use digital tools to prepare lessons and learning materials.  These responses would suggest that there is strong practical learning in VET schools in Moldova.  On the other hand, evidence suggests that the quality of the equipment, the quantity of consumables and the availability of practical instructors limits the value of practical learning in schools.
Table 10: How frequently teachers use the following different teaching methods (%)
	 
	Never or almost never
	Occasionally
	Frequently
	In all or nearly all lessons
	N

	I present a summary of recently learned content
	3
	28
	49
	20
	449

	Students work in small groups to come up with a joint solution to a problem or task
	1
	24
	57
	18
	456

	I give different work to the students who have difficulties learning and/or to those who can advance
	2
	18
	53
	27
	455

	I refer to a problem from work to show how knowledge or skills can be applied
	2
	23
	53
	22
	446

	I let students practice similar tasks until I know that every student has understood the subject matter
	2
	20
	53
	24
	451

	I check my students’ exercise books or homework
	5
	22
	48
	26
	454

	Students use ICT (information and communication technology) for projects or class work
	3
	29
	50
	19
	452

	I demonstrate practical tasks to students who then carry out the same practical tasks
	1
	14
	47
	38
	452

	Students learn theory and also use that knowledge to solve practical problems within one lesson
	2
	12
	52
	34
	452

	I plan lessons so that when students learn new theory or knowledge they are also apply that theory or knowledge to work-like tasks (work practice).
	1
	7
	55
	37
	453

	I use digital technology to prepare or find instructional material
	2
	15
	46
	36
	454

	I use video in my teaching
	4
	35
	44
	18
	457


Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275489]Links to the Work Place
The survey also explored the strength of the relationship between learning in school and the workplace. 79% of VET teachers say that they frequently or always design learning tasks which resemble work tasks.  61% learn about enterprise in school classes. However, direct interactions with employers and the work place are less frequent.  59% frequently visit workplaces with their classes and only 47% visit students on placements or themselves visit employers.  53% say that employers frequently come into their school to interact with students.  Only 36% frequently advise employers about recruitment.
Figure 8: How well the following statements describe the relation between school learning and the workplace for students (%)

Source: ETF, Survey Moldova 2018 

The development of dual VET in Moldova is currently still largely at the level of pilot projects.    About 50 companies have initiated implementation of dual programmes in collaboration with about 20 technical vocational education providers[footnoteRef:2].  Students obtain about 70% of their practical training with the company and they have a right to employment in the company when they graduate.  The survey gives some indication on the extent to which all students access work-based learning:  34% of VET teachers say that most of their students obtain more than 10% of their learning time in the workplace whilst 21% say that most of their students had at least some work-based learning. [2:  https://www.dcdualvet.org/en/moldova-new-regulation-on-organization-and-conduct-of-dual-vocational-education-and-training-vet/ ] 

Figure 9: Time spent by students on learning in the workplace (%)

Source: ETF, Survey Moldova 2018 

[bookmark: _Toc531275490]Teacher Efficacy 
Teachers rated the own efficacy relatively highly in their capacity to provide explanations, prepare good questions and give them up to date knowledge (even though teachers have little personal experience of the workplace).  On the other hand they rated themselves as less effective when it comes to getting students to follow classroom rules, motivating less interested students and controlling disruptive behaviour in the classroom.  In particular teachers were least likely to believe that they helped students to develop a commitment to work in their vocational branch – this is a particular concern since a strong transition to employment is perhaps the most distinctive aspiration of VET education. 
Table11: In your teaching, to what extent are you able to achieve each of the following results? (%)
	 
	Not at all
	To some extent
	Quite a lot
	A lot
	N

	Get my students to believe they can do well in school work
	0
	4
	45
	50
	455

	Help my students value learning
	0
	3
	49
	48
	455

	Prepare good questions for my students
	1
	4
	39
	56
	455

	Control disruptive behaviour in the classroom
	2
	26
	32
	40
	451

	Motivate students who show low interest in school work
	0
	14
	46
	39
	454

	Help my students understand real work in my vocational branch
	0
	5
	43
	52
	452

	Get students to follow classroom rules
	1
	17
	38
	44
	453

	Help students to develop a commitment to work in my vocational branch
	6
	40
	30
	25
	449

	Provide an alternative explanation if, for example, students are confused
	0
	6
	35
	59
	451

	Give my students the practical skills they will need in the work place
	0
	10
	37
	53
	452

	Give my students up to date knowledge relevant to my vocational branch
	0
	6
	34
	60
	454


Source: ETF, Survey Moldova 2018 
[bookmark: _Toc531275491]Curriculum	
79% of teachers emphasised that their teaching and planning always are guided by the published national curriculum or qualification standard. Nevertheless only 68% of them always prepare an annual plan and only 54% provide a plan for each lesson.  90% of teachers say that they frequently or always experiment with different methods of teaching in order to see what works best – if true this is highly impressive!

41% of VET teachers say that they are always influenced by exam topics whilst 42% say that they always focus on what is required by employers.   The fact that the national curriculum shapes teaching to a much greater extent that the perceived needs of employers or exams suggests that teachers rely on the national curriculum as a guidance on what to teach.  Perhaps this attitude comes from the fact that annual teaching plans are evaluated by the National Agency for Curriculum and Evaluation.

Table12: How frequently teaching is guided in the different ways listed below (%)
	
	Never or
almost
never
	Occasionally
	Frequently

	Always or
Nearly always
	N

	My teaching and planning are guided by the published national curriculum or qualification standard for my subject
	1.98
	3.74
	15.42
	78.85
	454


	I prepare a plan for how I will teach different topics and outcomes over the school year
	0.66
	5.09
	25.88
	68.36
	452


	I prepare a detailed lesson plan for my lessons
	0.22
	9.45
	36.48
	53.85
	455

	I experiment with different methods of teaching and learning in order to see which works best
	0.22
	8.39
	51.43
	39.96
	453

	I focus particularly on topics that students will be assessed on in tests and exams
	2.88
	11.28
	45.13
	40.71
	452


	I focus on skills and knowledge that I know are required by employers
	1.33
	7.76
	48.56
	42.35
	451


  Source: ETF, Survey Moldova 2018 
 Educational Resources
36% of VET teachers say that their students always or almost always have access to appropriate, good quality and up to date instructional materials (textbooks).  Around 25% say that their students only occasionally or never have these resources.    The proportions are similar with respect to up to date tools and equipment to support practical work.  However, with respect to computer hardware and software, more than 40% of teachers say that students only occasionally or never have these resources whilst about 30% say that students only occasionally or never have access to the internet for learning purposes.  Similarly 30% of VET teachers comment on the lack of consumables for practical work.  Digital learning environments are little used in Moldova.

Table12: How frequently teaching is guided in the different ways listed below (%)
	
	Never or
almost never
	Occasionally
	Frequently

	In all or
Nearly all lessons
	N

	Students have access to appropriate, good quality instructional materials, e.g. textbooks
	4.90
	20.04
	39.20
	35.86
	449

	Students have access to appropriate and up-to-date tools and equipment in order to learn practical skills
	2.91
	19.51
	41.03
	36.55
	446

	Students have access to sufficient and appropriate consumables so that they can develop practical skills
	5.20
	27.83
	40.95
	26.02
	442

	Students have access to reliable and appropriate computer hardware and software to let them use digital technology in my subject
	10.54
	31.84
	35.43
	22.20
	446

	Students have adequate access to the internet to enable them to support learning in my subject 
	5.91
	26.14
	40.45
	27.50
	440

	Students use a digital Learning Environment, for example, Moodle, Sakai
	47.27
	33.86
	12.27
	6.59
	440


      Source: ETF, Survey Moldova 2018           
[bookmark: _Toc531275492]Assessment	
The most common form of assessment is designed by teachers themselves and used in almost 28% of lessons.  Standardised tests are also frequently used according to 70% of VET teachers.  Almost 50% of teachers report that they use the results of assessment in order to design the learning of particular students – this is a positive practice that could, perhaps, be extended to other teachers.  Teachers also frequently encourage students to peer assess.

Table14: How frequently teaching is guided in the different ways listed below (%)
	
	Never or
almost never
	Occasionally
	Frequently

	In all or
nearly all lessons
	N

	I develop and administer my own assessment of student work
	1.12
	12.30
	58.17
	28.41
	447

	I administer a standardised test
	4.72      
	25.39      
	51.69      
	18.20
	445

	I have individual students answer questions in front of the class
	4.51      
	39.95      
	41.99      
	13.54
	443

	I provide written feedback on student work in addition to a mark or score
	5.44      
	29.93      
	50.57      
	14.06
	441

	I observe students when working on particular tasks and provide immediate feedback
	2.24      
	18.39      
	54.71      
	24.66
	446

	I organize students so that they can give feedback to one another in pairs or small groups
	1.57      
	20.22      
	58.20      
	20.00
	445

	I set some students particular learning tasks because their assessment shows that they need further learning
	2.91      
	30.94      
	48.88      
	17.26
	446


      Source: ETF, Survey Moldova 2018           
[bookmark: _Toc531275493]Career and Job Satisfaction
Only a minority of VET teachers appear to be strongly motivated and satisfied in their work.  Teachers were most positive with respect to their own learning and improvement (43% strongly agreed).  22% had a strong belief that they could progress in their career as a teacher.  More negatively, 26% said that they were not motivated to master challenges and 78% said that they thought that the teaching profession was not valued in Moldova.   However, 92% of teachers agreed or strongly that they were generally satisfied. These figures may reflect issues about pay and reform in the sector and they deserve to be explored more fully.

Figure 9: How strongly do you agree or disagree with the following statements about your job?

      Source: ETF, Survey Moldova 2018           
Principals have a similar level of work satisfaction as other teachers.  They are relatively positive about their own particular school – more than half find it a good and enjoyable place to work.  75% of Directors say that the teaching profession is undervalued.

Table15: How strongly principals agree or disagree with the following statements?
	
	Strongly disagree
	Disagree
	Agree
	Strongly agree
	N

	The advantages of this profession clearly outweigh the disadvantages.
	0.00
	16.13
	48.39
	35.48
	31

	If I could decide again, I would still choose this job/position.
	3.23
	25.81
	51.61
	19.35
	31

	I would like to change to another school if that were possible.
	54.84
	41.94
	3.23
	0.00
	31

	I regret that I decided to become a principal.
	25.81
	64.52
	9.68
	0.00
	31

	I enjoy working at this school.
	0.00
	6.45
	35.48
	58.06
	31

	I would recommend my school as a good place to work.
	3.23
	3.23
	38.71
	54.84
	31

	I think that the teaching profession is valued in society.
	9.68
	64.52
	25.81
	0.00
	31

	I am satisfied with my performance in this school.
	0.00
	3.23
	77.42
	19.35
	31

	All in all, I am satisfied with my job
	0.00
	12.12
	66.67
	21.21
	31


      Source: ETF, Survey Moldova 2018           

[bookmark: _Toc531275494]CONCLUSIONS
According to the survey the majority of vocational teachers are frequently or always making use of both traditional and more modern pedagogies such as group work (75%) and digital learning (69%).  Teachers are also experimenting with new pedagogies. Teachers are better at organising learning that relates to work in the classroom than at organising direct interactions with employers. 59% frequently visit workplaces with their classes and only 47% visit students on placements or themselves visit employers. Dual VET is being piloted in Moldova and 34% of VET teachers say that most of their students obtain more than 10% of their learning time in the workplace.
Teachers rated the own efficacy relatively highly in their capacity to teach but rated themselves as less effective when it comes to getting students to follow classroom rules, motivating less interested students and controlling disruptive behaviour. Teachers were least likely to believe that they helped students to develop a commitment to work in their vocational branch – this is a particular concern since a strong transition to employment is perhaps the most distinctive aspiration of VET education. The national curriculum shapes teaching to a much greater extent than the perceived needs of employers or exams.
Only a minority of VET teachers appear to be strongly motivated and satisfied in their work.  Teachers were most positive with respect to their own learning and improvement (43% strongly agreed).  However, 26% said that they were not motivated to master challenges and 78% of teachers and 75% of school directors said that they thought that the teaching profession was not valued in Moldova.  
MAIN ISSUES & RECOMMENDATIONS
	Many teachers judge themselves as relatively less effective at motivating learners to learn and to pursue their vocational profession
	Teachers should be supported to adopt more engaging pedagogies that motivate learners.  Better links with the workplace and more placements could support a vocational commitment from students.

	Although there is good evidence for work-related learning in the classroom there is less evidence of direct interactions with the workplace and employers
	Schools and teachers need support and encouragement to improve links with employers and workplaces.

	There is a particular lack of appropriate computers, computer software and consumables for practical work – some classes lack appropriate instructional materials
	More investment is needed in computers, software and consumables.  CPD may help teachers to make better use of existing resources.

	Teacher satisfaction and motivation is at a moderate level.  Teachers and Directors believe that they are undervalued.
	Teachers should be encouraged to take greater responsibility in planning programmes, developing pedagogy, leading organisational change, making links with businesses and innovation.  Teachers should have opportunities to have additional responsibilities and performance recognised in diverse ways.


Teachers face constraints in incorporating digital skills into the teaching process, including their own lack of knowledge in ICT performs that dictate more and more the curriculum content. And in this regard, this report underlines that many constraints are amenable to intervention. It is necessary to envisage reviewing the digital strategies and /or policies for schools, increasing chances of teachers regardless of age, gender, etc. to have a continuous access to capacity building sessions on digital literacy.
Technology needs to become more relevant to learning in VET schools. In this regard, VET teachers should have access to CPD on how to integrate ICT in their classrooms and in the extracurricular activities.
Many teachers concern over students’ disengagement from the learning process. The survey responded that is a clear and articulated issue. Students should be challenges by setting goals for their performance as individuals. Teachers can emphasize the idea of the class as a team in the workplace through the use of group activities and enterprise-related goals. 
Also, homework should not be assigned as a consequence of behaviour at school or as an obliged task. Homework can be affordable if they are presented to students as the next step in their career endeavour in order to motivate them to reach a new step towards performance.
Respectively, it is important for teachers to benefit as much as possible from professional training and capacity building.
It is welcome to organizing systematically a survey with students to obtain information about their likes and dislikes. The survey can be conducted by the Internal Evaluation and Quality Assurance Committee which is should act in each VET school. The Survey will allow teachers but also the Administrative Board of the VET school to work autonomously on their performance.
[bookmark: _Toc531275495]PART 2: PROFESSIONAL DEVELOPMENT OF VOCATIONAL TEACHERS

[bookmark: _Toc531275496]6	POLICY AND IMPLEMENTATION

The main policy and statements that relate to professional development of teachers – in particular vocational teachers[footnoteRef:3] [3:  The basic legal framework is listed in Annex 6
] 


On 17 July 2014, the Parliament adopted the Education Code of the Republic of Moldova[footnoteRef:4]. The Education Code restructures the TVET system on 3 levels: Level 3 ISCED - Secondary Technical Vocational Education, Level 4 ISCED - Post-Secondary Technical Vocational Education and Level 5 ISCED - Post-Secondary Non-tertiary TVET- provided by Professional Schools, Colleges and Excellence Centers. The Education Code approved in 2013 is the legal basis for institutionalising reforms in VET. It means there is a choice after gymnasium between secondary and post-secondary technical vocational education (i.e., vocational school or college) and from 2018 the education will be compulsory up to the age of 18.[footnoteRef:5] [4:  http://lex.justice.md/md/355156/ ]  [5:  ETF, VET Governance ETF Partner Country Profile: Moldova, https://www.etf.europa.eu/webatt.nsf/0/3972B6314D4C6477C1258159003D4DE6/$file/VET%20governance_Moldova.pdf ] 

The Education Code regulates activities related to: access of students to vocational training programs, qualifications and curricula in technical vocational education, quality assessment based on national reference standards, accreditation standards and methodology elaborated by the National Agency for Quality Assurance in Vocational Education and approved by the Government, including internships and connections with the labour market, as well as regulations for improving management in technical vocational education.
The Code of Education also reflects the new socioeconomic conditions in Moldova and represents the legal basis for the institutionalization of VET reforms. The labour market information system was enriched with the skill needs assessment at national level and for two sectors (agriculture and constructions). Social partners have contributed in four sector skills committees to the development of methodologies for occupational standards and qualifications. They also registered progress in the identification of training needs and the recognition of prior learning. 
But most important for VET is the Development Strategy of Vocational/Technical Education 2013-2020[footnoteRef:6]. Its development priorities include restructuring the network of educational institutions; aligning vocational education to labour market needs; establishing a national centre to assess and accredit centres; aligning curricula of training with the NQF; and increasing the quality of vocational training, as well as making it more attractive and accessible. It sets medium and long-term objectives and tasks to develop vocational education, focusing on connecting the national context and European and global trends in vocational education, and meeting European integration aspirations.  [6:  http://lex.justice.md/md/346695/ ] 

The Action plan on restructuring the TVET network for the period 2015-2020 (from 04.05.2015)[footnoteRef:7] has the following objectives: 1). Restructuring of technical vocational education institutions according to the new structure of the education system; 2). Capacity building of technical vocational education institutions; 3). Improving the use of financial allocations in the training of skilled and competitive labour force; 4).Increasing the relevance and attractiveness of technical vocational education. These 4 major objectives are detailed in 16 major actions to be implemented between 2015 and 2020. [7:  http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=358417 ] 

The Financing Agreement[footnoteRef:8] between the Government of the Republic of Moldova and the European Union, NPI/2013/024-404 underpins the implementation of the Vocational Education Training Strategy[footnoteRef:9].   [8:  http://lex.justice.md/viewdoc.php?action=view&view=doc&id=356440&lang=1 ]  [9:  Budget support: 25 000 000 euro ] 

The Education Development Strategy 2014-2020[footnoteRef:10]is a key policy in terms of increasing attractiveness and facilitating access to technical vocational education; ensuring an adequate infrastructure for vocational and technical education institutions to develop practical skills relevant to the professions learned; ensuring transversal mobility of beneficiaries of vocational training programs between different educational levels and qualifications. [10:  http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=355494 ] 

The Code of Education, the Strategy for the Development of Technical Vocational Education 2013-2020 and the Education Development Strategy 2014-2020 adjust the legal framework to the new socio-economic context and provide the basis for policy reforms in education, including VET and shape systemic reforms considering the European perspective. 
The National Employment Strategy 2017-2021[footnoteRef:11] (adopted in 2017) aims to improve the labour market prospects and further development of human capital. The document highlights the mismatch between skills of the people received after TVET graduation and those the labour market wants. This mismatch generates labour market imbalances and underlines about the inefficiency of capitalizing financial resources in technical vocational education. [11:  http://msmps.gov.md/sites/default/files/document/attachments/noua_strategie_de_ocupare_a_fortei_de_munca.pdf ] 

Besides, the Association Agreement and the Association Agenda establishes that Moldova and the EU shall cooperate to develop a competitive labour market framework in line with the modernization of education structures, as pursued through the Copenhagen Process and its instruments. In this regard, a special attention needs to pay for Recommendation No 1/2017 of the EU-Republic of Moldova Association Council of 4 August 2017 on the EU-Republic of Moldova Association Agenda [2017/1489][footnoteRef:12] which stipulates principles, instruments and resources for implementing the Association Agenda. According to this, reform actions should be addressed as a matter of priority in the field of education, training, and youth by enhancing implementation of the new Education code at all levels of education. [12:  http://www.mfa.gov.md/img/docs/Agenda-de-Asociere-RO-new.pdf ] 


[bookmark: _Toc531275497]CONCLUSIONS
The above policies place great emphasis on VET as a tool for economic improvement envisaged as a way to provide a better match between the supply of human capital and the current and futures needs of the labour market.  CPD for teachers does feature within these strategies.  The strategy implies that VET teachers will be able to implement new curricula and they will bring about competences which are relevant for learners and employers.

	Issues
	Recommendations

	CPD should help to fulfil the agreed Action Plan and Strategy 
	Clarify the implications for CPD from the Strategy and Action Plans, e.g. with respect to numbers, types of training and timeline.

	Meeting the expectations of the Action Plan will depend upon the capacity of CPD providers and schools and teachers, for example, to absorb and apply new skills in teaching and learning
	Review whether progress is being made in relation to activities and their impact upon teaching and learning.


[bookmark: _Toc531275498]7	ORGANISATIONS AND INSTITUTIONS THAT SUPPORT CPD IN COUNTRY

The most important institutions that support the CPD in Moldova are:
1. The Ministry of Education, Culture and Research
2. The National Agency for Quality Assurance in Education and Research (ANACIP)
3. The Republican Center for the Development of Vocational Education
4. Sectoral Committees
Role and Mission
	The Ministry of Education, Culture and Research
	Develop policies and regulations on VET education and CPD of teachers and monitor their implementation. Approving Plans for CPD for teachers and principals.

	The National Agency for Quality Assurance in Education and Research (ANACIP)[footnoteRef:13] [13:  http://www.anacip.md/index.php/en/home-en-gb/ ] 

	The Agency’s mission is to develop and promote the quality culture in vocational education, higher and continuing education, contributing to greater economic competitiveness and social cohesion in the Republic of Moldova.


	The Republican Center for the Development of Vocational Education (CRDÎP) within the IES (Institute of Educational Sciences)[footnoteRef:14] [14:  http://www.ipt.md/ro/crdip ] 


	The Center was established on the basis of the Order of the Ministry of Education of the Republic of Moldova (ME), no. 835 of 17 December 2008. The Center aims at ensuring the theoretical and methodological basis of the professional education system of the Republic of Moldova in accordance with the requirements of the labour market and international occupational standards.

The Center has the following objectives:
· development, implementation, monitoring and updating of the development policies of the vocational education system;
· development and implementation of occupational standards based on competencies for vocational education at the national level;
· developing and implementing at the national level competency-based modular curricula;
· promoting and improving partnership and social dialogue in the vocational education sector;
· development and implementation of guidance/career guidance and career guidance methodologies;
· approving and monitoring the programs of continuous professional training in the professional education system of the Republic of Moldova

	Sectoral Committees[footnoteRef:15] [15:  Law No. 244 of 23.11.2017 on sectoral committees for vocational training, http://lex.justice.md/viewdoc.php?action=view&view=doc&id=373349&lang=1 ] 

	Sectoral Committees aim to develop social partnerships at the level of the economy in the field of vocational training in order to support technical vocational education and CPD, as well as to correlate the vocational training of employers and employees with the requirements of the labour market.
The social partnership in the field of CPD is provided by the National Commission for Collective Consultations and Negotiations and by the sectoral committees for vocational training. (in accordance with Law[footnoteRef:16] [16:  DECISION OF THE GOVERNMENT Nr. 193 of March 24, 2017 for the approval of the Regulation on Continuing Adult Education, http://lex.justice.md/md/369645/ ] 


The most important providers of CPD in Moldova are: 
1. Continuing Professional Development Centers of the Universities
2. Institute of Educational Sciences
3. Centres of Excellence
4. The Chamber of Commerce and Industry of the Republic of Moldova 
5. The Labour Institute 
Role and Mission
CPD providers which have as their basic activity the training of adults or provide public services in the form of courses for the development of general or functional competencies are obliged to observe the external evaluation procedure carried out by the National Agency for Quality Assurance in Vocational Education for provisional authorization or accreditation.
	16 Training / Continuing Professional Development Centers within the Universities[footnoteRef:17]  [17:  These Universities are: Ion Creanga State Pedagogical University; Alecu State University Russo University of Bălţi; Technical University of Moldova; Tiraspol State University; State University of Comrat; State University of Moldova; BPHaşdeu State University of Cahul; Academy of Economic Studies of Moldova; State University Physical Education and Sports; Center of Information and Communication Technologies in Education; University of Political and Economic Studies.] 


	Universities have become centres of CPD for teachers – with some specialisations. For example, the Pedagogical University has become the National Training Center for Teachers of Education Managers[footnoteRef:18]. Moldova State University has the Center of Continuing Education[footnoteRef:19] that offers the training programs of specialization, retraining staff in various areas: education, services, public administration, social assistance, economics, computer science, applied computer science, law, journalism, communication sciences, chemical technology, environmental sciences, psychology, psychology, library science, information assistance and modern languages. Continuing education at the MSU is achieved through courses and internships to get necessary professional skills.[footnoteRef:20] [18:  https://upsc.md/ro/formare-continua/#pll_switcher ]  [19:  http://iic.md/ro/pagina-principala/ ]  [20:  http://usm.md/?page_id=47&lang=en ] 


	Institute of Educational Sciences
	The Institute of Educational Sciences (IŞE) is an agency of the Ministry of Education and functions as a state public institution on the basis of its legislative acts and regulations. The Institute of Education Sciences is a member of the Academy of Sciences of Moldova[footnoteRef:21]. During CPD, teachers and principals accumulate transferable professional credits, acquire, develop and practice new skills in the curriculum in accordance with curricular modernization and European provisions. [21:  http://ise.md/despre-institut/ ] 


	Centres of Excellence
	The centres of excellence in technical vocational education have a dual role, having attributions both in the field of providing education services of the III, IV and V levels of the education system, as well as in the field of the development of the capacities of the technical vocational education sector, in order to connect it with the requirements market and processes of implementation of didactic and innovation innovations technology[footnoteRef:22].  [22:  http://particip.gov.md/public/documente/137/ro_1794_Regulament-Centre-de-exelenta.pdf ] 

The centres of excellence have a number of functions: the didactic and methodological guidance of the institutions related to the centres; designing projects, testing new models and implementing pilot projects that stimulate the integration of innovative content and services into technical vocational education.
Besides the 12 Centers of Excellence in the VET education system, there are other Centres of Excellence as providers of specific services. For instance, National Center of Professional Excellence for Librarians is built on the basis of the Memorandum between the Chisinau City Hall, the Municipal Library "B.P. Hasdeu "and the Republic of Moldova Representation of IREX Foundation Novateca Program, Association of Librarians from Moldova. The centre involves and trains librarians from all networks[footnoteRef:23]. [23:  http://www.hasdeu.md/item-retea-centrul-national-de-excelenta-profesionala-a-bibliotecarilor-54/ ] 


	The Chamber of Commerce and Industry of the Republic of Moldova 
	Continuing training programme of master instructors in production in enterprises in the Republic of Moldova. The activity is carried out within the project "Structural Reform in Technical Vocational Training (VET) in the Republic of Moldova, implemented by the German International Cooperation Agency (GIZ), within the framework of German cooperation[footnoteRef:24]. [24:  http://2016.chamber.md/ro/acorduri-cu-cci-din-alte-state/48-proiecte/proiecte-de-instruire/2097-programul-de-formare-continu%C4%83-a-mai%C5%9Ftrilor-instructori-%C3%AEn-produc%C8%9Bie-din-%C3%AEntreprinderile-din-republica-moldova ] 

Training and further training of personnel
–  The CCI assists in increasing the entrepreneurial qualification of the staff of economic operators of all levels;
–  Provides entrepreneurial training and business training, conferences, seminars, specialized courses;
– Develops partnerships with national and international organizations in order to organize International Training Programmes;
–   Participates in lifelong learning development activities (long life learning, formal and informal learning);
–   Implements the dual system in Vocational / Technical Education. [footnoteRef:25] [25:  https://mediere.chamber.md/formarea-mediatorilor/formarea-continua/ ] 


	The Labour Institute within the National Trade Union Confederation of Moldova
	Labour Institute is the pillar of education and training of trade unionists within the National Trade Union Confederation of Moldova. Its activity is focused on the following main areas: 
Trade union training - (curriculum development, trainers training) - operative coordination division of the trade union training activity;
Continuous professional training - (trade union management, social partnership, labour law, safety and health at work, trade union negotiator, project management) - operative coordination department of continuous professional training activities;
Research - Operational Coordination Division of Research Activities

	The Pro Didactica Educational Center[footnoteRef:26] [26:  http://prodidactica.md/ ] 

	The Pro Didactica Educational Center promotes the principles of an open society to support individuals and organizations interested in learning and continuous development. The center offers qualitative information, training and consulting programs and services focused on building lifelong learning skills.
CPD for teachers on: Psychopedagogy; Psychology; General Didactics; Didactics of disciplines; Reading and Writing for the Development of Critical Thinking; Axiological education; Intercultural education, education for understanding alterity, tolerance and social integration. 
CPD for principals: General management and Educational management


[bookmark: _Toc531275499]CONCLUSIONS
The Education Code is designed to modernize the VET system and encourage VET institutes to engage in dialogue with the business sector, enhancing cooperation with sectoral committees.  A new impetus for the reforms in education was given with the creation of the National Agency for Quality Assurance in Education and Research.  Regulations and Ministerial Orders have been adopted which cover the development of curricula and qualifications.  ANACEC legal attributions regarding the introduction of sound and effective quality assurance mechanisms in VET and LLL are implemented and the NQF Law was adopted, 2017.
Thanks to international projects and development partner assistance there has been development of capacity to provide enterprise education, ICT education and company based training through the pilot Dual System. 
12 (twelve) centres of excellence have been created in the most important areas of the national economy.  There has been investment in buildings and equipment in these centres. 
A Handbook of self-assessment of quality education and management system of the VET providers was developed (2017)[footnoteRef:27] .  A web portal dedicated to TVET (after the mapping process with the EU support in 2014) (with information for the target groups) was created: VET schools, students, teachers, system specialists, and economic agents: www.ipt.md. [27:  http://ipt.md/ro/stiri/item/336-institutiile-de-invatamant-profesional-tehnic-vor-avea-un-manual-de-autoevaluare-a-calitatii ] 


	Issues
	Recommendations

	There is a need to develop the capacity of business and industry to contribute to the governance and provision of CPD for VET teachers and trainers. More opportunities to organize the observation visits or in-service training courses that take place in business premises.

	
Consider how the sectoral committees can contribute to coordination, promotion and regulation of CPD for VET teachers

	Communication between organisations, schools and providers of training could help to ensure that the right priorities are set.  Regional and local actors should be empowered
	Support development of partnerships to generate CPD that meets training needs.  

	Need to extend provision of CPD although resources are limited and sometimes limited to short-term funding.
	Develop database of accredited providers and programmes.  Encourage sharing of existing provision and development of new providers and offers where opportunities exist


[bookmark: _Toc531275500]8	DESIGN, QUALITY ASSURANCE AND FUNDING

The Article 133 on Continuing Professional Development from the Education Law[footnoteRef:28]  recognises different types of professional development for teachers:  [28:  http://lex.justice.md/md/355156/ ] 

    (1) The professional development of teaching, scientific, managerial personnel is mandatory during the entire professional activity and is regulated by the Government.
    (2) The professional development of the didactic, scientific and management staff is carried out in higher education institutions and/or in vocational training institutions, by other providers of educational services, based on accredited professional training programs, through:
    a) Training courses in educational and research institutions or accredited organizations in the country and abroad;
    b) Participation, as partners, in national and international educational and/or research projects;
    c) Participation with a public speech and/or works at conferences, seminars, symposiums, international exhibitions.
    (3) Continuous professional training can be achieved through internships in accredited educational and research institutions: teaching staff in education can obtain credits.
Priorities are set nationally in accordance with national strategies. The Ministry of Education, Culture and Research and the Ministry of Health, Labour and Social Protection elaborate national policies and strategies on human resource development, based on the national development and action plans for governance programs and sectoral strategies,  including adult qualifications and training, which it presents for approval to the Government.
CPD programs are organized in continuing vocational training institutions and other types of state / private institutions/organizations that are subject to authorization/accreditation and are empowered to do so in accordance with current legislation[footnoteRef:29]   [29:  Decision of Government NO. 193 of March 24, 2017 stipulates that CPD programs by field of activity are developed by adult training providers and coordinated with line ministries and the Ministry of Education, Culture and Research in accordance with the methodological norms approved by order of the minister of Education, Culture and Research.
] 

The in-service teacher training activities are included in the individual plans and work plans of the staff. The reports of the teaching staff, heads of departments, faculties and the educational unit include the relevant elements of teacher training. The Universities submit their plans for CPD to the Ministry.
[bookmark: _Toc531275501]Regulation and accreditation
Programs of professional development are subject to assessment for accreditation or authorization for provisional operation, under the terms of the law.
The decision on provisional authorization, accreditation, non-accreditation or withdrawal of the right to organize a continuous professional training program is made by the Ministry of Education, Culture and Research on the basis of the results of the evaluation carried out by the National Agency for Quality Assurance in Education and Research (ANACIP).
For example, at the Technical University, the curricula and programs for CPD are developed by the University's teaching staff, the trainers of the CPD Center, in coordination with the beneficiaries of the continuous professional development services. They are evaluated by the Coordinating Council for Continuing Education of the University and are approved in accordance with the regulations approved by the University Senate. However, Continuing education plans for further training and retraining based on higher education, which result in graduation diplomas of the Ministry of Education, are elaborated on the basis of the curricula for the undergraduate studies approved by the Ministry of Education and accredited by the National Agency for Quality Assurance in Education and Research (ANACIP).
Monitoring of CPD provision is carried out by the provider.  For example, within the State University, the monitoring of the CPD of the teachers has the following forms[footnoteRef:30]: [30:  http://usm.md/wp-content/uploads/2014/06/regulament-FPC-a-CD.pdf ] 

· The monitoring of the CPD of the teachers is carried out on the basis of the Regulation on the CPD of teachers of the Moldova State University and other institutional regulatory documents;
· The monitoring of CPD of teachers is carried out by the Head of the Department on CPD  at the Moldova State University;
· The record of the continuous professional training course is carried out personally by each academic staff by completing the continuous training sheet of the teaching staff.
Participation in CPD qualifies individuals to participate in the competition for filling teaching positions and contributes to  the submission for teaching titles, merit degrees, other advancements in didactic and managerial career.  
[bookmark: _Toc531275502]Funding
National Funding
Funding for continuing professional development is as follows:
· from budget sources provided for continuous professional training;
· from financial resources allocated by the economic agents and intended for continuous professional training according to the provisions of the legislation in force;
· from own financial resources of applicants for in-service training;
· from financial resources allocated by the international projects;
· from other sources of financing provided by the legislation in force.
In line with the Subprogram 12 "Teacher Training", of the Sectoral spending strategy on education (2016-2018), the Ministry of Education, Culture and Research promotes state policies in the field of continuing professional development of teaching / managerial staff and an effective system for evaluating the performance of teaching / managerial staff.
Sub-programs in the education sector are funded from the following main sources:
· State Budget (BS);
· the budgets of the territorial administrative authorities;
· donor assistance.
The costs for some courses are covered entirely from the state budget as part of the continuing professional training programs for teachers.
Universities contribute using their own resources or and through funding obtained through international projects aimed at the professional development of teachers.
Schools do not have a specialised budget to pay for the CPD of their teachers – they depend on offers of CPD made by providers for which they are not expected to pay.
Contribution of Teachers
In Moldova usually CPD is offered freely to teachers whilst sometimes there is an expectation that they contribute or that they pay for their own accommodation or travel.  24% of teachers stated that they contributed towards the cost of their CPD of which 11% said that they paid some and 13% that they paid all of the cost.
18% of VET teachers report that they were following CPD leading to a formal qualification – for which they may have been paying a contribution.
[bookmark: _Toc531275503]CONCLUSIONS
In Moldova, the Ministry of Education sets priorities for CPD and providers, universities and NGOs, can propose training programmes which must be nationally accredited by the specialist quality assurance agency. Universities also exercise a quality assurance process upon their own programmes.  Providers are expected to monitor provision.
Although providers may consult with potential beneficiaries it is not clear that the design process does generate CPD which is well matched to the needs of VET teachers.  It seems that professional specialists and employers and sector councils have little involvement in quality assurance.  It is not clear whether there is a process to evaluate the quality of CPD in order to judge whether it is relevant and effective.
The finance of CPD is largely controlled by the Ministry, donors – although universities, centres of excellence and individual teachers make some contribution to financial decision making.  It is and not clear if this system of finance results in a system that encourages providers to offer CPD that is relevant and inclusive (for all teachers and schools).  This report does not reveal how much is spent on CPD for vocational teachers, how this spending is distributed and whether it is changing over time. 
MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	Lack of information on total spending on CPD for vocational teachers and distribution of these funds
	Publish and analyse budget and spending on CPD

	Lack of evaluation of CPD that feed backs into design, quality assurance and accreditation
	Teachers and schools should evaluate effect of CPD and feed back to providers and regulators

	Accreditation decisions do not take into account sufficiently the needs of teachers, schools, learners and employers
	Schools, teachers and employers should have involvement in design and quality assurance process, e.g. be consulted

	Schools have little influence over CPD design and offer
	Through projects, delegated budget or partnerships schools should be able to help shape CPD

	There is no on line catalogue of CPD where providers, regulators and teachers can access an up to date and comprehensive snap shot of provision
	Create and maintain an up to date, on-line catalogue of accredited CPD opportunities along with costs, credits etc.


[bookmark: _Toc531275504]9	VOLUME, MODE AND CHARACTER OF CPD PROVISION – BY PROVIDERS OTHER THAN THE VET SCHOOLS

[bookmark: _Toc531275505]EVIDENCE OF PROVISION FROM PERSPECTIVE OF PROVIDERS
A list of short-term programmes and continuous training of public and private institutions and NGOs is placed on the official website of the Ministry of Education, Culture and Research. The list is coordinated by the Ministry. The information contains the address and contacts of the non-VET providers, the start date of the courses, the training area with a brief description of the courses. According to the list, there is no provider of CPD that offers training services for teachers. Almost all offers are geared towards technical, engineering, industrial, public service staff. 
The Ministry keeps a record of the training events and the number of teachers who participated in these trainings. These data are presented in the Ministry's activity reports, which are placed on the official website[footnoteRef:31]. According to the latest report issued in January 2017, 21,841 teachers and principals have participated in CPD training, performing their professional skills in the 16 Centers for Training and Continuing Professional Development belonged to the Universities, including the Institute of Educational Sciences. [31:  https://mecc.gov.md/ro/content/planuri-si-rapoarte-de-activitate ] 

There are different types of partnerships between higher education institutions, higher education institutions and colleges that provide initial teacher education, regulated by bilateral cooperation agreements, which aim at continuing teacher education in higher education (every 5 years), the development of standards, curricula / study programs, textbooks and teaching materials for general education.
Also, there are large projects that have provided training for large numbers of VET teachers: 
	Title
	Summary 

	"Training Activity in the Field of Entrepreneurship and Employment in the Field of Work in Moldova, Phase IV" (MEEETA IV 201702020) project implemented by CEDA, in partnership with the Liechtenstein Development Services Foundation (LED) and the Ministry of Education, Culture and Research[footnoteRef:32] [32:  https://ceda.md/meeeta-4/ ] 


	Project objectives:
Strengthen the national capacity to provide entrepreneurship education in Technical Vocational Education Institutions (IETPs).
Developing the entrepreneurial skills of the students and graduates of the Institutions of Vocational and Technical Education.
Training of technical vocational education institutions in the field of entrepreneurship in order to increase the quality of students' professional training and income generation.

	Moldova Employment and Entrepreneurship Education and Training Activity, MEEETA Phase IV (2017-2020) project[footnoteRef:33] [33:  http://led.md/en/content/moldova-employment-and-entrepreneurship-education-and-training-activity-meeeta-phase-iv ] 

Partners: Center for Entrepreneurial Education and Business Support (CEDA) in collaboration with the Ministry of Education, Culture and Research as the main governmental partner, Ministry of Agriculture and Food Industry, Ministry of Finance, and local implementation partners: Dacia Youth Centre (Soroca); Business women’s Association (Balti); Women Association from Gagauzia (Comrat); Chamber of Commerce and Industry, all VET institutions in Moldova.
	Assistance for nationwide implementation of the newly developed curriculum “Basics of entrepreneurship”. 
After piloting with 15 schools, the project will help the Ministry of Education, Culture and Research to implement this curriculum nationwide. 
Based on the training need assessment, a series of trainings will be implemented both for VET school and college teachers.
Set up 3 methodological Centers for Basics of Entrepreneurship for entrepreneurship teachers. Together with the resource centres, the project will organize yearly forums on entrepreneurship teaching in order to have a regular contact with the teaching staff

	Entrepreneurial programs and modules implemented within MEEETA project 2011-2013[footnoteRef:34] [34:  http://led.md/en/content/meeeta-ii-winrock-moldova ] 

Partners Winrock’s Moldova, in collaboration with the Ministry of Education (ME), participating VET institutions, and local implementation partners: Dacia Youth Centre (Soroca); Businesswomen’s Association (Balti); Women Association from Gagauzia (Comrat); Women Business Association "Femida" (Cahul); National and Local Employment Agencies.
	Project Outputs: 

· Revision of entrepreneurship curriculum of the VET schools;
· Upgrading teachers’ performance according to the demands of the revised curriculum.
· Supported VET schools provide quality entrepreneurship education.


	ToT for 20 national trainers - "Education Reform in Moldova" Project (PRIM).[footnoteRef:35] [35:  http://mecc.gov.md/ro/content/20-de-formatori-sunt-instruiti-pentru-forma-continuu-cadrele-didactice-din-invatamantul ] 

	TOT for 20 national trainers that will carry out the continuous training of teachers from the general education institutions, in order to meet teachers’ requirements of the professional standards. 

	“Training Program for instructors in production in Moldovan enterprises” – carried out with the support of the project "Structural Reform in Technical Vocational Education (VET) in the Republic of Moldova implemented by the German International Cooperation Agency (GIZ)[footnoteRef:36].  [36:  http://balti.chamber.md/programul-de-formare-continua-a-maistrilor-instructori-in-productie-din-intreprinderile-din-republica-moldova/ ] 

	Training Program for instructors in production in Moldovan enterprises, 17 May - 29 June / 2018, Balti Branch of the Chamber of Commerce and Industry of the Republic of Moldova.

	Teacher Training Program for Piloting the Revised Curriculum to the optional "Health Education" discipline within the project "Promoting Education for Youth Health", implemented by UNFPA, in partnership with the Ministry of Education, Culture and Research of the Republic of Moldova, the Educational Center Pro Didactica, with the support of the Dutch Embassy.
	22 teachers from 22 teaching institutions from 5 districts attended the training in August 2018 and will teach the revised course in the academic year 2018-2019 (according to the Order of the Minister of Education, Culture and Research No. 1168 of July 30, 2018).


EVIDENCE OF PROVISION FROM PERSPECTIVE OF TEACHERS (SURVEY)	
[bookmark: _Toc531275506]Participation
The survey carried out in Moldova provides a picture of the extent to which VET teachers participate in continuing professional development. Figure 11 shows that 78% of vocational teachers report that they participated in some kind of CPD over the last 12 months, 61% attended CPD outside of their own schools and 63% within their own schools.  Only 46% report participating in CPD with a focus on their vocational specialism – which implies that much of CPD dealt with general administrative issues, pedagogy or transversal topics (e.g. enterprise education).  CPD that took the form of on-line or video tutorials involved 43% of vocational teachers but only 38% of vocational teachers carried out observation visits to other schools and just 17% participated in CPD on business premises.

Figure 11: The share of respondents who received the following kinds of continuing professional development (in-service training) over the last 12 months

      Source: ETF, Survey Moldova 2018           

[bookmark: _Toc531275507]Volume of CPD
Table 16 shows that the duration of CPD for participating teachers.  69% of those vocational teachers that participated in in-service training (in or out school) obtained 30 hours and more.  Less than half of teacher participated in professional development focused on vocational specialism but of these 66% had 30 hours and more. On-line and video learning is also of relatively long duration: an average of 100 hours for participants.  Not surprisingly formal qualifications provided most hours (but only to 18% of teachers).


Table 16: Hours of the following kinds of continuing professional development (in-service training) received over the last 12 months

	 
	Average no. of hours 
	% of respondents with 30 hours and more
	N

	In-service training in and out school (combined)
	125
	69
	345

	Professional development focused on vocational specialism
	120
	66
	214

	Education conferences or seminars
	31
	26
	348

	Observation visits to other school
	16
	11
	173

	Observation visits or in-service training courses that took place in business premises
	48
	32
	75

	On-line learning or video tutorials
	100
	53
	199

	Study as part of a formal qualification
	209
	61
	79


Note: Values calculated only for those who participated in the specific trainings.
Source: ETF, Survey Moldova 2018           

[bookmark: _Toc531275508]Methods of CPD
The survey shows that there is some take up modern methods in CPD in Moldova.  For example, 52% of vocational teachers say that CPD activities had always or frequently involved collaboration with colleagues and 57% that there were very often opportunities for teachers to actively contribute to CPD – rather than passively receive information. New technologies were frequently or always present in CPD for 56% of vocational teachers on the other hand there was relatively little use of web-based communities or social media to share professional practice for 65% of vocational teachers.  
70% of vocational teachers reported that they participated in some kind of collective or individual research project over the last 12 months and 45% said that they participated in some kind of teacher network.
The duration of continuous professional training programs for teachers, which issue diplomas or certificates on behalf of the Ministry of Education, are set as follows:
· an initial psycho-pedagogical training - minimum 144 hours;
· a pedagogical retraining - at least 500 hours;
· an internship at enterprises or educational institutions - 100-500 hours;
· a training course - 72 - 500 hours.
Distribution – Region
Some disparities between regions regarding the participation of teachers to CPD are revealed by the survey.  The graph below shows that participation is highest in Chisinau. The largest gap is, however, between the southern region and the other regions. This may be explained by language barriers or other factors.

Figure 12: The share of teachers with the in-service training (inside and/or outside the school) of at least 30 hours by region (%)

Source: ETF, Survey Moldova 2018           

[bookmark: _Toc531275509]CPD for Principals	
68% of Principals obtained at least 30 hours of CPD in the form of workshops over the last 12 months. Only 8% of principals said that they did not receive any CPD at all. Approximately 27% of principals have ongoing CPD in the form of mentoring or participation in a network for at least 30 hours per annum.  
[bookmark: _Toc531275510]CONCLUSIONS
The general level of annual participation in CPD for vocational teachers in Moldova is 78% which is near to the EU average.   Of those that participate, 66% obtain at least 30 hours per annum which may be considered an international standard.  Participation in CPD relating to the vocational specialism of vocational teachers is relatively low, just 46%, while participation in CPD that takes place on business premises is only 17%.  On-line and video CPD is significant involving some 43% of vocational teachers for an average of 100 hours p.a.  CPD that leads to formal qualifications involves 18% of vocational teachers for an average of 200 hours p.a.  68% of principals participated in at least 30 hours of CPD workshops annually.
From the perspective of providers we know that about 22,000 vocational teachers and principals participated in programmes offered by the 16 Centres of Training and Professional Development attached to universities.  We do not have an aggregated record of CPD provided by Centres of Excellence, NGOs and donors.
MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	Not enough CPD dedicated to the specialist vocational skills and pedagogy of VET teachers
	Measures should be taken to create special programmes for VET teachers and recognise the specialised capacity of VET schools to provide CPD training services

	Teachers have little CPD that enables them to learn directly from those in the workplace or to observe workplace practices
	Partnerships between employers, CPD providers, schools and Centres of Excellence could be set up to engage employers in CPD

	Data on CPD provision is not unified and cannot be analysed to understand trends and issues
	Data on what, where, and how much training has been provided should be collected and stored in a common database

	Alternative modes of CPD, for example, on-line learning, observation visits, networks and mentoring may offer ways to extend participation and duration of CPD
	Centres of Excellence and/or Centres of Training and Professional Development could function as hubs to disseminate diverse modes of CPD


[bookmark: _Toc531275511]10	SCHOOL BASED PROFESSIONAL DEVELOPMENT

Mentoring
According to the new Regulation on the institutionalization of activity for mentoring in education, mentoring is defined as an interactive process, in which the participants assume, in accordance with their status, the responsibility for the results of their learning and professional development activities. They are divided into several types, including mentoring for professional development. This type of mentoring is done at the workplace and aims to continuously improve the teaching practices in order to ensure students' progress in learning, as well as to develop the professional skills necessary for the career advancement of the teachers.
The way of selecting mentors, monitoring and evaluating the mentoring activity of professional development is regulated by the Regulation for the organization, monitoring and evaluation of the work mentoring activity at the workplace approved by the Ministry of Education. The workplace mentor helps the new teachers in developing a professional development plan and assists them in analysing performance in order to better plan learning. According to the regulation, a group of mentors will be set up in each vocational education institution and will include teachers with trainer experience. The mentor group will develop training programs focused on the needs of young and new teachers and reported to the institution's priorities. The Mentoring Officer will collaborate with the institutions of in-service training to ensure the continued professional development of the teachers. This process is new and needs time and ground to be successfully implemented.
The survey gives an indication on the extent of mentoring. 42% of the principals confirmed that all the teachers who are new to their school benefit from mentoring services. 21% of Principals say that mentoring is only available for those teachers at the start of their career. However, 21% of principals have confirmed that there is currently no access to a mentoring system for teachers in their school.  22% of VET teachers say that they are currently being mentored, while 43% say that they have at some time been mentors.  Only 37% say that they have received any training to perform mentoring.  77% of principals stated that usually mentors has the same subject specialism as their mentees whilst 23% said that this was only sometimes the case. 
Induction
A recognized practice is the programme of induction of new teachers in the VET schools. Induction aims to ensure that teachers new to the VET school are effectively integrated into the collective, adapting them to a new workplace culture. The survey shows, however, that not all VET schools have developed such programs for new teachers. 53% of principals confirmed the absence of induction in their VET school. On the other hand, in 76% of the VET schools, there are informal introduction activities in the workplace for new teachers. And in 95% of VET schools, there is a general and/or administrative induction to school for new teachers.  60% of VET teachers say that they participated in some kind of induction.
[bookmark: _Toc531275512]CONCLUSIONS
Mentoring has been encouraged by new Regulations in Moldova and 42% of Principals report that mentoring is in place for all new teachers beginning in their schools. Some 22% of VET teachers are currently benefit from mentoring.  However, there is no provision of mentoring in some 21% of VET schools.  43% of VET teachers have some experience as mentors but only 37% have received training.  Mentoring for teachers that are not at the start of their careers does exist but only in a minority of schools.
Formal induction exists in less than 50% of VET schools although some kind of informal and administrative induction is normal.
MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	Not all beginning teachers are able to access mentoring
	Ensure that all VET school have capacity to mentor

	Not all mentors have received training
	Ensure that all mentors receive appropriate training

	Many VET schools do not offer formal programmes of induction for teachers that are employed
	Share practice on induction between schools


[bookmark: _Toc531275513]11	THE RELEVANCE AND IMPACT OF CPD

Relevance of CPD
Ensuring that CPD is relevant and that it has an impact on teaching and learning is a challenge in every country.  The survey helps us to understand which kinds of CPD have been accessed by VET teachers in Moldova.   The table below analyses those teachers that did participate according to different topics
Table X: The share participants in professional development activities by topic during the last 12 months (%)
	 
	%
	N

	Knowledge and understanding in my subject field (s)
	80
	464

	Pedagogical competencies in teaching my subject field(s), including giving feedback to learners
	83
	458

	Knowledge of the curriculum
	80
	454

	Student evaluation and assessment practices
	84
	452

	ICT (information and communication technology) skills for teaching
	80
	459

	Student behaviour and classroom management
	79
	454

	Approaches to individualised learning
	77
	452

	Teaching students with special needs
	56
	449

	Teaching in a multicultural or multilingual setting
	57
	443

	Teaching cross-curricular skills
	76
	455

	Approaches to developing cross-occupational competencies for future work
	68
	451

	New technologies in the workplace
	81
	455

	Student career guidance and counselling
	73
	451

	Updating my professional knowledge and skills in relation to current practice in the workplace
	78
	452

	Addressing the issues of learners at risk of early leaving and learner drop out
	71
	453


The following chart provides an analysis of the training needs of those teachers that were not able to participate in particular topics.  It identifies those teachers that expressed a high or medium need for training in that topic.  This provides an image of unmet training needs amongst VET teachers.  Generalising we can see that at least 47% of non-participants expressed a medium or high need for CPD with respect to every topic.  The topics where need was relatively greatest are: cross-curricula and transverse skills; addressing the challenge of learners at risk of drop out; updating professional skills; ICT skills and knowledge of new technologies.


Figure 13. The needs of VET teachers that were not able to participate in CPD by topic (%)

Source: ETF, Survey Moldova 2018           

Matching the CPD offer with the training needs of VET teachers is not easy.  It depends partly on designing an offer which is relevant and of high quality.  However, it also depends upon the cost of CPD to schools and teachers, the extent to which they are aware of the offer and also the mechanism by which teachers are given permission to participate in particular courses.  
Impact of CPD
Teachers were invited to judge the impact that CPD has had on their teaching.  This is only a subjective judgement – it is not backed up by any kind of systematic evaluation or observation.  However, it appears that typically about two thirds of participants judge CPD to have had moderate or high impact.  CPD relating to ICT, the curriculum and the subject have relatively high impact.  The fact that 20 to 30% of participants judge that CPD had no or little impact is a matter of concern.
Table XX: Impact of professional development activities on teaching by the following topics (%)
	 
	No/limited impact
	Moderate/major impact
	Do not know
	N

	Knowledge and understanding in my subject field (s)
	21
	77
	2
	370

	Pedagogical competencies in teaching my subject field(s), including giving feedback to learners
	26
	71
	3
	382

	Knowledge of the curriculum
	22
	76
	2
	361

	Student evaluation and assessment practices
	21
	77
	2
	379

	ICT (information and communication technology) skills for teaching
	20
	78
	2
	367

	Student behaviour and classroom management
	25
	70
	5
	358

	Approaches to individualised learning
	30
	68
	2
	350

	Teaching students with special needs
	34
	53
	13
	252

	Teaching in a multicultural or multilingual setting
	34
	56
	10
	252

	Teaching cross-curricular skills
	27
	71
	3
	344

	Approaches to developing cross-occupational competencies for future work
	28
	65
	7
	307

	New technologies in the workplace
	24
	75
	2
	370

	Student career guidance and counselling
	29
	67
	4
	327

	Updating my professional knowledge and skills in relation to current practice in the workplace
	23
	73
	4
	352

	Addressing the issues of learners at risk of early leaving and learner drop out
	31
	63
	6
	323


Note: Values refer only to those who have participated in the specific trainings.

[bookmark: _Toc531275514]Professional standards
In January 2018 the Regulation for the attestation of teachers in general education, technical and vocational education and psycho-pedagogical assistance services was adopted[footnoteRef:37]. Teachers' attestation is carried out by the Ministry of Education, Culture and Research, local specialized bodies in the field of education (hereinafter OLSDI) and educational institutions in collaboration with branch trade unions. [37:  https://mecc.gov.md/ro/content/acte-legislative-si-normative ] 

Also, in May 2012 the regulation on the attestation of leading cadres in pre-school, primary, special, complementary, secondary and specialized secondary education was approved[footnoteRef:38]. A Certificate of Attestation of the Management Board was also elaborated. [38:  https://mecc.gov.md/sites/default/files/regulamentul-conducere_0.pdf ] 

[bookmark: _Toc531275515]CONCLUSIONS
The survey provides evidence that key CPD topics are being addressed in Moldova and also that about two thirds of participants judge CPD to have had moderate or high impact on their teaching  CPD relating to ICT, the curriculum and the subject have relatively high impact.  The fact that 20 to 30% of participants judge that CPD had no or little impact is a matter of concern.
On the other hand, the survey demonstrates a significant training gap.  At least 47% of non-participants expressed a medium or high need for CPD with respect to every topic listed.  The topics of relatively greatest need are: cross-curricula and transverse skills; addressing the challenge of learners at risk of drop out; updating professional skills; ICT skills and knowledge of new technologies.  The interviews suggest that teachers need support and CPD in order to apply new pedagogies and to help them adapt to the changed conditions of teaching in Moldova.

MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	Decisions about provision (design, funding, criteria) should take account of the training needs of schools and teachers as well as national priorities
	Attention should be given to surveys but also to needs analysis carried out in schools and also to inputs through consultations with stakeholders

	More than 20% of all CPD has little impact, according to teachers
	Irrelevant or low quality CPD should be eliminated.  CPD should be closely connected to teaching practice in order to maximise impact.

	CPD is not linked to whole organisational development but only to individual and national objectives.
	CPD should be linked to school development strategies so that school leadership is committed to converting CPD into improvements in teaching and learning.


[bookmark: _Toc531275516]12	RECOGNITION AND INCENTIVISATION

A recognition and reward mechanism for CPD in the VET school was developed by the National Agency for Quality Assurance in Education and Research (ANACIP). In this regard, the Guide to external evaluation of technical vocational education institutions was approved[footnoteRef:39]. [39:  http://www.anacip.md/index.php/ro/legislatie/anacip/ghiduri/send/22-ghiduri/409-ghid-de-evaluare-externa-a-institutiilor-de-invatamant-profesional-tehnic ] 

The guide contains standards, criteria and performance indicators for the external evaluation of technical vocational education institutions. It contains instructions on continuous monitoring and periodic evaluation of professional development programmes. The guideline refers to procedures for initiating, monitoring and periodically reviewing CPD programs in VET schools and employment. The guide also contains standards for the design and approval of professional development programmes and their implementation. The guide also includes standards for the accreditation of teachers. Teachers are encouraged to develop a professional development portfolio by participating in CPD programmes.
This system is relatively formal.  There is no requirement that VET teachers complete a certain volume of CPD or certain kinds of CPD.  It is not clear how the professional career of a teacher or their status or salary benefits from CPD.
[bookmark: _Toc531275517]Barriers to uptake of CPD
Teachers were invited to identify barriers to CPD. 36% report that CPD is too expensive; 28% say that CPD does not fit with their work commitments.  35% of VET teachers say that appropriate opportunities are not available.  43% said that there were insufficient incentives – that they could not understand how they would benefit from participation.

[bookmark: _Toc531275518]CONCLUSIONS
There is an expectation that teachers undertake CPD as required by Teacher Regulations and the School External Evaluation Framework.  
This system is relatively formal.  There is no requirement that VET teachers complete a certain volume of CPD or certain kinds of CPD.  It is not clear how the professional career of a teacher or their status or salary benefits from CPD.  Teachers are encouraged to develop a professional development portfolio by participating in CPD programs.  However, it is not clear how the Portfolio is used.  
It does not seem that CPD is seen by school leadership as a tool to bring about school improvement and so improvements in teaching resulting from CPD are not given strong recognition.
CPD is not clearly linked to the development of professional careers so that vocational teachers see it as a way to improve their performance, take on additional responsibilities and to advance their careers.  In addition, one third of teachers say that there is no relevant CPD offered to them.


MAIN ISSUES & RECOMMENDATIONS
	Issues
	Recommendations

	CPD is not clearly linked to the development of professional careers so that vocational teachers see it as a way to improve their performance, take on additional responsibilities and to advance their careers.

	CPD should equip teachers to take on additional responsibilities and progress in their careers

	CPD is not strongly linked to school improvement
	Schools should prepare CPD plans which link staff development to school improvement.


[bookmark: _Toc531275519]SUMMARY OF CONCLUSIONS 
The vocational workforce is largely female (76% of teachers) and middle aged (61%).  Just 13% are under 30.  Most vocational teachers have no or little experience of working in the vocational fields that they are teaching: 68% have no practical experience at all.  Teachers are formally qualified. The majority of vocational teachers completed vocational studies either during their initial studies or subsequently.  However, only 61% had benefited from practice teaching in schools during their initial studies.
The research implies that Directors do exercise some authority over their schools but that they believe they are constrained by lack of resources, lack of staff and also by structural factors such as the wages policy and centralised political decision making.  At school level there are formal mechanisms to ensure that stakeholders participate in school decision making – however, in some 50% of VET schools employers are not formally represented in school governance.  The interviews and literature raised the question about how much influence stakeholders can exercise: 50% of Directors say that they take the take the main decisions alone.  Directors say they have too much work – but it is questionable whether there are good methods of delegating tasks.
Directors identified as critical constraints the lack of qualified and/or performing professional teachers (47%) and the lack of adequate textbooks or other materials (44%).   Lack of computers was a critical constraint for 38% of Directors, lack of appropriate software was a constraint for 43% and lack of support from parents/guardians (43%).

50% of Directors reported that student lateness was a daily or weekly problem.   Absenteeism was reported as a weekly or daily problem by 45% of Directors.  9% of Directors said that vandalism or theft was a weekly problem.  Intimidation between students was a weekly or daily issue at 12% of schools.

Challenges facing schools and their leadership should be understood in the context of experiences of recent reforms and perception that the teaching profession is becoming less attractive.

According to the survey the majority of vocational teachers are frequently or always making use of both traditional and more modern pedagogies such as group work (75%) and digital learning (69%).  Teachers are also experimenting with new pedagogies. Teachers are better at organising learning that relates to work in the classroom than at organising direct interactions with employers. 59% frequently visit workplaces with their classes and only 47% visit students on placements or themselves visit employers. Dual VET is being piloted in Moldova and 34% of VET teachers say that most of their students obtain more than 10% of their learning time in the workplace.
Teachers rated their own efficacy relatively highly in their capacity to teach but rated themselves as less effective when it comes to getting students to follow classroom rules, motivating less interested students and controlling disruptive behaviour. Teachers were least likely to believe that they helped students to develop a commitment to work in their vocational branch – this is a particular concern since a strong transition to employment is perhaps the most distinctive aspiration of VET education. The national curriculum shapes teaching to a much greater extent that the perceived needs of employers or exams.
Only a minority of VET teachers appear to be strongly motivated and satisfied in their work.  Teachers were most positive with respect to their own learning and improvement (43% strongly agreed).  However, 26% said that they were not motivated to master challenges and 78% of teachers and 75% of school directors said that they thought that the teaching profession was not valued in Moldova.  
The above policies place great emphasis on VET as a tool for economic improvement envisaged as a way to provide a better match between the supply of human capital and the current and future needs of the labour market.  CPD for teachers does feature within these strategies.  The strategy implies that VET teachers will be able to implement new curricula and they will bring about competences which are relevant for learners and employers.
The Education Code is designed to modernize the VET system and encourage VET institutes to engage in dialogue with the business sector, enhancing cooperation with sectoral committees.  A new impetus for the reforms in education was given with the creation of the National Agency for Quality Assurance in Education and Research.  Regulations and Ministerial Orders have been adopted which cover the development of curricula and qualifications.  ANACEC legal attributions regarding the introduction of sound and effective quality assurance mechanisms in VET and LLL are implemented and the NQF Law was adopted, 2017.
Thanks to international projects and development partner assistance there has been development of capacity to provide enterprise education, ICT education and company based training through the pilot Dual System. 
12 (twelve) centres of excellence have been created in the most important areas of the national economy.  There has been investment in buildings and equipment in these centres. 
A Handbook of self-assessment of quality education and management system of the VET providers was developed (2017)[footnoteRef:40]. A web portal dedicated to TVET (after the mapping process with the EU support in 2014) (with information for the target groups) was created: VET schools, students, teachers, system specialists, and economic agents: www.ipt.md. [40:  http://ipt.md/ro/stiri/item/336-institutiile-de-invatamant-profesional-tehnic-vor-avea-un-manual-de-autoevaluare-a-calitatii ] 


In Moldova, the Ministry of Education sets priorities for CPD and providers, universities and NGOs, and can propose training programmes which must be nationally accredited by the specialist quality assurance agency. Universities also exercise a quality assurance process upon their own programmes.  Providers are expected to monitor provision.
Although providers may consult with potential beneficiaries it is not clear that the design process does generate CPD which is well matched to the needs of VET teachers.  It seems that professional specialists and employers and sector councils have little involvement in quality assurance.  It is not clear whether there is a process to evaluate the quality of CPD in order to judge whether it is relevant and effective.
The finance of CPD is largely controlled by the Ministry, donors – although universities, centres of excellence and individual teachers make some contribution to financial decision making.  It is not clear if this system of finance results in a system that encourages providers to offer CPD that is relevant and inclusive (for all teachers and schools).  This report does not reveal how much is spent on CPD for vocational teachers, how this spending is distributed and whether it is changing over time. 
The general level of annual participation in CPD for vocational teachers in Moldova is 78% which is near to OECD average.   Of those that participate, 66% obtain at least 30 hours per annum which may be considered an international standard.  Participation in CPD relating to the vocational specialism of vocational teachers is relatively low, just 46%, while participation in CPD that takes place on business premises is only 17%.  On-line and video CPD is significant involving some 43% of vocational teachers for an average of 100 hours p.a.  CPD that leads to formal qualifications involves 18% of vocational teachers for an average of 200 hours p.a.  68% of principals participated in at least 30 hours of CPD workshops annually.
From the perspective of providers we know that about 22,000 vocational teachers and principals participated in programmes offered by the 16 Centres of Training and Professional Development attached to universities.  We do not have an aggregated record of CPD provided by Centres of Excellence, NGOs and donors.
The survey provides evidence that key CPD topics are being addressed in Moldova and also that about two thirds of participants judge CPD to have had moderate or high impact on their teaching.  CPD relating to ICT, the curriculum and the subject area have relatively high impact.  The fact that 20 to 30% of participants judge that CPD had no or little impact is a matter of concern.
On the other hand, the survey demonstrates a significant training gap.  At least 47% of non-participants expressed a medium or high need for CPD with respect to every topic listed.  The topics of relatively greatest need identified are: cross-curricula and transverse skills; addressing the challenge of learners at risk of drop out; updating professional skills; ICT skills and knowledge of new technologies.  The interviews suggest that teachers need support and CPD in order to apply new pedagogies and to help them adapt to the changed conditions of teaching in Moldova.
There is an expectation that teachers undertake CPD as required by Teacher Regulations and the School External Evaluation Framework.  
This system is relatively formal.  There is no requirement that VET teachers complete a certain volume of CPD or certain kinds of CPD.  It is not clear how the professional career of a teacher or their status or salary benefits from CPD.  Teachers are encouraged to develop a professional development portfolio by participating in CPD programs.  However, it is not clear how the Portfolio is used.  
It does not seem that CPD is seen by school leadership as a tool to bring about school improvement and so improvements in teaching resulting from CPD are not given strong recognition.
CPD is not clearly linked to the development of professional careers so that vocational teachers see it as a way to improve their performance, take on additional responsibilities and to advance their careers.


[bookmark: _Toc531275520]ANNEXES


[bookmark: _Toc531275521]LIST OF ABBREVIATIONS

ANACIP – The National Agency for Quality Assurance in Education and Research
CCI – Chamber of Commerce and Industry
CEDA – Center for Entrepreneurship Education and Business Assistance
CPD – Continuing Professional Development 
CRDÎP – The Republican Center for the Development of Vocational Education 
ETF – European Training Foundation 
IES – Institute of Educational Sciences
ISCED –International Standard Classification of Education
 IŞE – The Institute of Educational Sciences 
 ITC – Information and communication technology
LED – Liechtenstein Development Services Foundation
LLL - Lifelong learning
NQF – National Qualifications Framework
 NTUCM – National Trade Union Confederation of Moldova 
TVET –Technical Vocational Education and Training 
GIZ – Deutsche Gesellschaft für Technische Zusammenarbeit
IREX - International Research & Exchanges Board


[bookmark: _Toc531275522]REFERENCES

1. 20 trainers are trained for CPD of teachers according to professional standards, http://mecc.gov.md/ro/content/20-de-formatori-sunt-instruiti-pentru-forma-continuu-cadrele-didactice-din-invatamantul
2. About ProDidactica, http://prodidactica.md/
3. About the Institute of Educational Sciences, http://ise.md/despre-institut/
4. Andrei Chiciuc, Carolina Timco, Stela Guvir, Chişinău: ANACIP, 2016  Guide to external evaluation of technical vocational education institutions, http://www.anacip.md/index.php/ro/legislatie/anacip/ghiduri/send/22-ghiduri/409-ghid-de-evaluare-externa-a-institutiilor-de-invatamant-profesional-tehnic
5. Center for Entrepreneurship Education and Business Assistance, https://ceda.md/meeeta-4/
6. Continuing Professional Development at the Ion Creanga Pedagogical University, https://upsc.md/ro/formare-continua/#pll_switcher
7. Continuing Training Center of the Chamber of Commerce and Industry, https://mediere.chamber.md/formarea-mediatorilor/formarea-continua/
8. Continuing training program of master instructors in production in enterprises in the Republic of Moldova http://balti.chamber.md/programul-de-formare-continua-a-maistrilor-instructori-in-productie-din-intreprinderile-din-republica-moldova/
9. Continuous Training at the State University of Moldova, http://usm.md/?page_id=47&lang=en
10. DECISION OF THE GOVERNMENT Nr. 193 of March 24, 2017 for the approval of the Regulation on Continuing Adult Education, http://lex.justice.md/md/369645/
11. Draft on Regulation on the Functioning of the Centers of Excellence in Technical Vocational Education, http://particip.gov.md/public/documente/137/ro_1794_Regulament-Centre-de-exelenta.pdf
12. Education Code of the republic of Moldova, Law, NO 152, from 17.07.2014, http://lex.justice.md/md/355156/
13. ETF, VET Governance ETF Partner Country Profile: Moldova, https://www.etf.europa.eu/webatt.nsf/0/3972B6314D4C6477C1258159003D4DE6/$file/VET%20governance_Moldova.pdf
14. Financing Agreement Nr. 8 of 15.05.2014, http://lex.justice.md/viewdoc.php?action=view&view=doc&id=356440&lang=1
15. Government Decision approving the National Qualifications Framework of the Republic of Moldova, NO 1016, from  23.11.2017, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=372759
16. Government Decision approving the Regulation on Continuing Adult Training, NO 193, from 24.03.2017, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=369645 
17. Government Decision on Organization of Continuing Vocational Training, NO 1224, from  09.11.2004, http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=298278
18. Government Decision on the approval of the Action Plan for restructuring of the network of technical vocational education institutions for the years 2015-2020, NO 230, from 04.05.2015,  http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=358417
19. Government Decision on the approval of the Development Strategy of education for the years 2014-2020 "Education-2020", NO. 944, from 14.11.2014 http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=355494
20. Government Decision on the approval of the Vocational / Technical Education Development Strategy for the years 2013-2020, NO97, 01.02.2013, http://lex.justice.md/md/346695/
21. Government Decision on the Organization and Functioning of the National Agency Quality Assurance in Education and Research, NO201, from 28.02.2018, http://lex.justice.md/md/374547/
22. Institute of Continuing Training, http://iic.md/ro/pagina-principala/
23. Internal Quality Assurance in Technical and Vocational Education in the Republic of Moldova, https://mecc.gov.md/sites/default/files/anexa_2_integral.pdf
24. Law No. 244 of 23.11.2017 on sectoral committees for vocational training, http://lex.justice.md/viewdoc.php?action=view&view=doc&id=373349&lang=1 
25. Legislative and normative acts regarding the attestation of management and teaching staff from VET schools, https://mecc.gov.md/ro/content/acte-legislative-si-normative
26. Liechtenstein Development Service in Moldova, http://led.md/en/content/meeeta-ii-winrock-moldova
27. Moldova: new Regulation on organization and conduct of dual vocational education and training (VET), https://www.dcdualvet.org/en/moldova-new-regulation-on-organization-and-conduct-of-dual-vocational-education-and-training-vet/
28. National Center of Professional Excellence for Librarians, http://www.hasdeu.md/item-retea-centrul-national-de-excelenta-profesionala-a-bibliotecarilor-54/
29. National Employment Strategy for the years 2017-2021. http://msmps.gov.md/sites/default/files/document/attachments/noua_strategie_de_ocupare_a_fortei_de_munca.pdf
30. Order on provisional coordination and authorization or accreditation of continuing training programs, Ministry of Education, NO 600 from 06.06.2016, http://mecc.gov.md/sites/default/files/ordin_nr._600_din_06.07.17.pdf
31. Order on the Action Plan of the external evaluation of technical training programs in technical and vocational education institutions, Ministry of education, Culture and Research, NO1014, from 02.07.2018, https://mecc.gov.md/sites/default/files/ordin_cu_anexe.pdf
32. Order on the content of the annual report of the technical and vocational education institution, NO230, from 18.04.2017, https://mecc.gov.md/sites/default/files/ome_nr._230_din_18.04.2017.pdf
33. Order on the establishment of working groups for the description of professional qualifications in technical vocational education, Ministry of Education, NO 1007, from 23.10.2015, https://mecc.gov.md/sites/default/files/instituirea_gruppurilor_de_lucru_calificari_2015.pdf
34. Order on the implementation of the quality management system in the technical and vocational education, NO609, from 19.11.2017, https://mecc.gov.md/sites/default/files/ordin_-_asigurarea_calitatii.pdf
35. Order regarding the approval of methodological support for curriculum design in secondary technical and vocational education, NO676 from 13.07.2016, https://mecc.gov.md/sites/default/files/ome_nr._676_din_13.07.2016.pdf
36. Order regarding the approval of the Concept of related professions for training in secondary vocational training programs, Ministry of Education,  NO28, from 17.02.2017, https://mecc.gov.md/sites/default/files/ordin_78_din_17.02.17.pdf
37. Order regarding the approval of the Plan-Framework for related crafts, Ministry of education, NO437, 29.05.2017, https://mecc.gov.md/sites/default/files/ome_nr.437_din_29.05.2017_-_plan_cadru_meserii_conexe.pdf
38. Order to approve the instruction on automated personalization, the issuance and keeping of study papers for adult training providers, Ministry of Education, NO 1247 from 31.01.2015, http://mecc.gov.md/sites/default/files/ordin_1247_din_31.12.15-instructiune_formarea_adultilor.pdf
39. Plans and Activity Reports of the Ministry of Education, Culture and Research, https://mecc.gov.md/ro/content/planuri-si-rapoarte-de-activitate 
40. Quality Management Guide in Technical and Vocational Education, https://mecc.gov.md/sites/default/files/anexa_1_integral.pdf
41. Quality Management Guide in Technical Vocational Education, Chisinau 2015, http://www.cfbc.md/upload/ghid_management_al_calitatii.pdf
42. Recommendation No 1/2017 of the EU-Republic of Moldova Association Council, of 4 August 2017 on the EU-Republic of Moldova Association Agenda [2017/1489] http://www.mfa.gov.md/img/docs/Agenda-de-Asociere-RO-new.pdf
43. Regulation on Continuing Professional Training of teachers from the Moldova State University, http://usm.md/wp-content/uploads/2014/06/regulament-FPC-a-CD.pdf
44. Republican Center for Development of Vocational Education, http://www.ipt.md/ro/crdip
45. Structural reform in vocational training by GIZ in Moldova, https://www.giz.de/en/worldwide/37587.html
46. The common web page of the vocational and technical education institutions, http://ipt.md/ro/stiri/item/336-institutiile-de-invatamant-profesional-tehnic-vor-avea-un-manual-de-autoevaluare-a-calitatii


Teachers with experience in current school 
Teachers	
0-5 years	6-15 years	16-25 years	25+	184	278	102	54	
Teachers with work experience in the trade, profession or industry of the vocational subject 
Teachers	
0 years	1-3 years	more than 3 years	0.6754	4.1000000000000002E-2	0.28360000000000002	

men 	Teachers	Principals 	0.23749999999999999	0.38890000000000002	women 	Teachers	Principals 	0.76249999999999996	0.61109999999999998	Vocational sectors as main teaching specialism of teachers, % 
% YES	
agriculture, veterinary, forestry, fishing	mining, metallurgy	construction (e.g. brick laying, plumbing, roofing, carpentry)	engineering (electrical, mechanical, automobile, civil construction,chemical, geodesy)	manufacturing, production, processing (food, textiles, leather, wood)	hospitality, tourism, catering, travel,	business, retail, law, economy, management, administration	information technology	logistics, traffic, transportation	health-related (including medicine), social protection	beauty, hair, cosmetics	craftwork, fashion, art, design, film, media and creative	general subjects, e.g. languages and mathematics, science, social	other 	2.8500000000000001E-2	1.5E-3	7.4999999999999997E-2	0.1079	0.1169	2.4E-2	8.8499999999999995E-2	0.1004	2.7E-2	8.2500000000000004E-2	1.35E-2	4.4999999999999998E-2	0.23089999999999999	0.1439	

Employment contract for an indefinite period (an ongoing contract without a limit before the retirement age)	Fixed-term contract for more than one school year	Fixed-term contract for a period of 1 school year or less	497	45	45	%	Employment contract for an indefinite period (an ongoing contract without a limit before the retirement age)	Fixed-term contract for more than one school year	Fixed-term contract for a period of 1 school year or less	0.84670000000000001	7.6700000000000004E-2	7.6700000000000004E-2	
%	
Teaching 	Individual planning or preparation of lessons either at school or out of school 	Team work and dialogue with colleagues within this school 	Marking/correcting of student work 	Students counselling 	General administrative work 	Communication and co-operation with parents or guardians 	Engaging in extracurricular activities 	37.832459999999998	15.913500000000001	8.9070479999999996	9.9841660000000001	7.451244	10.351039999999999	4.2252099999999997	5.3353330000000003	
Never or almost never	
Students in my classes carry out a task which strongly resembles a real work task (N=449)	Students in my classes visit real work places to see real practical work (N=444)	Students in my classes interact with real employers or employees, e.g. local employers or skilled workers come into school to talk to learners (N=444)	Students learn about enterprise skills in my classes, for example, about setting up and running a company (N=445)	I visit local work places, for example, in order to observe students on placement or to find out about employers needs or new technologies (N=446)	Employers ask me for advice when they want to recruit young workers (N=445)	1.56	6.31	9.23	9.66	16.59	25.17	Occasionally	
Students in my classes carry out a task which strongly resembles a real work task (N=449)	Students in my classes visit real work places to see real practical work (N=444)	Students in my classes interact with real employers or employees, e.g. local employers or skilled workers come into school to talk to learners (N=444)	Students learn about enterprise skills in my classes, for example, about setting up and running a company (N=445)	I visit local work places, for example, in order to observe students on placement or to find out about employers needs or new technologies (N=446)	Employers ask me for advice when they want to recruit young workers (N=445)	19.600000000000001	34.229999999999997	37.61	29.89	37	38.65	Frequently	
Students in my classes carry out a task which strongly resembles a real work task (N=449)	Students in my classes visit real work places to see real practical work (N=444)	Students in my classes interact with real employers or employees, e.g. local employers or skilled workers come into school to talk to learners (N=444)	Students learn about enterprise skills in my classes, for example, about setting up and running a company (N=445)	I visit local work places, for example, in order to observe students on placement or to find out about employers needs or new technologies (N=446)	Employers ask me for advice when they want to recruit young workers (N=445)	49.89	41.22	38.29	40.67	29.82	25.17	In all or nearly all lessons	
Students in my classes carry out a task which strongly resembles a real work task (N=449)	Students in my classes visit real work places to see real practical work (N=444)	Students in my classes interact with real employers or employees, e.g. local employers or skilled workers come into school to talk to learners (N=444)	Students learn about enterprise skills in my classes, for example, about setting up and running a company (N=445)	I visit local work places, for example, in order to observe students on placement or to find out about employers needs or new technologies (N=446)	Employers ask me for advice when they want to recruit young workers (N=445)	28.95	18.239999999999998	14.86	19.78	16.59	11.01	


%	Most students were placed in a job that lasts more than 10% of their entire program
34%
Most students were placed in a job that took less than 10% of their entire program
21%
Some of the students already have a job 
45%

Most students were placed in a job that lasts more than 10% of their entire program	Most students were placed in a job that took less than 10% of their entire program	Some of the students already have a job 	0.34189999999999998	0.21079999999999999	0.44729999999999998	
Strongly disagree	
The advantages of this profession clearly outweigh the disadvantages (N=443)	All in all, I am satisfied with my job (N=452)	I regret that I decided to become a teacher (N=443) 	I think that the teaching profession is valued in my country (N=453)	I continue to learn and improve as a teacher (N=454)	I have opportunities to progress in my career as a teacher (N=451)	I think I am quite motivated to master challenges in my work (N=445)	3.16	0.66	41.99	33.33	0.66	2.44	6.52	Disagree	
The advantages of this profession clearly outweigh the disadvantages (N=443)	All in all, I am satisfied with my job (N=452)	I regret that I decided to become a teacher (N=443) 	I think that the teaching profession is valued in my country (N=453)	I continue to learn and improve as a teacher (N=454)	I have opportunities to progress in my career as a teacher (N=451)	I think I am quite motivated to master challenges in my work (N=445)	16.48	7.3	44.7	45.03	1.76	11.97	28.54	Agree	
The advantages of this profession clearly outweigh the disadvantages (N=443)	All in all, I am satisfied with my job (N=452)	I regret that I decided to become a teacher (N=443) 	I think that the teaching profession is valued in my country (N=453)	I continue to learn and improve as a teacher (N=454)	I have opportunities to progress in my career as a teacher (N=451)	I think I am quite motivated to master challenges in my work (N=445)	62.08	72.790000000000006	10.38	17.440000000000001	54.41	63.41	50.11	Strongly agree	
The advantages of this profession clearly outweigh the disadvantages (N=443)	All in all, I am satisfied with my job (N=452)	I regret that I decided to become a teacher (N=443) 	I think that the teaching profession is valued in my country (N=453)	I continue to learn and improve as a teacher (N=454)	I have opportunities to progress in my career as a teacher (N=451)	I think I am quite motivated to master challenges in my work (N=445)	18.28	19.25	2.93	4.1900000000000004	43.17	22.17	14.83	


in-service training out of school (N=464)	in-service training in school (N=460)	in-service training in and out school (combined) (N=440)	professional development focused on vocational specialism (N=461)	education conferences or seminars (N=466)	observation visits to other school (N=457)	observation visits or in-service training courses that took place in business premises (N=449)	on-line learning or video tutorials (N=462)	study as part of a formal qualification (N=444)	Total (N=403)	60.78	62.83	78.41	46.42	74.680000000000007	37.86	16.7	43.07	17.79	95.53	


North	Center 	South	Chisinau Mun.	68.88	64.289999999999992	56.66	74.77	


New technologies in the workplace	ICT (information and communication technology) skills for teaching	Updating my professional knowledge and skills in relation to current practice in the workplace	Addressing the issues of learners at risk of early leaving and learner drop out	Approaches to developing cross-occupational competencies for future work	Teaching cross-curricular skills	Approaches to individualised learning	Teaching students with special needs	Knowledge and understanding in my subject field (s)	Teaching in a multicultural or multilingual setting	Student career guidance and counselling	Pedagogical competencies in teaching my subject field(s), including giving feedback to learners	Student evaluation and assessment practices	Student behaviour and classroom management	Knowledge of the curriculum	0.7	0.65	0.65	0.63	0.61	0.6	0.59	0.57999999999999996	0.56000000000000005	0.54	0.53	0.5	0.49	0.49	0.47	
teachers	
0-29 years	30-49 years	50-59 years	60 years and more	0.1336	0.61009999999999998	0.17610000000000001	8.0199999999999994E-2	principals	
0-29 years	30-49 years	50-59 years	60 years and more	0	0.56359999999999999	0.30909999999999999	0.1273	


ETF   Draft Report International Survey on CPD of Vocational Teachers Moldova	49
image1.png
**

E I F Working together
Learning for life


